

THE UNIVERSITY OF THE WEST INDIES
CAVE HILL CAMPUS, BARBADOS

THE FACULTY OF
SOCIAL
SCIENCES

PROGRAMMES & COURSES

2012-2013

Information Guide

THE UNIVERSITY OF THE WEST INDIES
CAVE HILL CAMPUS

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES
HANDBOOK 2012 – 2013

This booklet gives information on courses offered in the Faculty of Social Sciences at the Cave Hill Campus of the University of the West Indies (Barbados) and at the Centre for Hotel and Tourism Management, Nassau (Bahamas). For courses offered at the other Campuses, please see Faculty booklets for the Mona (Jamaica) and St. Augustine (Trinidad & Tobago) Campuses.

This Guide is intended for students entering the Faculty of Social Sciences from academic year 2012-2013. Continuing students must refer to the Faculty Regulations that govern their year of entry – available on the Faculty website.

THE UNIVERSITY RESERVES THE RIGHT TO MAKE SUCH CHANGES TO THE CONTENTS OF THIS PUBLICATION AS MAY BE DEEMED NECESSARY.

Disclaimer:

The information in this booklet is accurate at the time of printing. Subsequent publications may therefore reflect updated information. Students should consult their Dean where clarification is required.

CONTENTS

DEAN'S REMARKS	5
ACADEMIC CALENDAR 2012/2013	6
FACULTY PROGRAMMES	7
BSc Labour and Employment Relations	7
BSc Social Sciences.....	8
DEPARTMENT OF ECONOMICS	11
DEPARTMENT OF GOVERNMENT, SOCIOLOGY AND SOCIAL WORK.....	23
DEPARTMENT OF MANAGEMENT STUDIES	60
COURSE DESCRIPTIONS	
Department of Economics	74
Department of Government, Sociology and Social Work	86
Department of Management Studies	105
Foundation Courses	119

Dean
Dr. Justin Robinson

Deputy Dean
Mrs. Sonia Mahon

Deputy Dean
(Outreach)
Dr. Don Marshall

Head
Department of
Management Studies
Dr. Philmore Alleyne

Head
Department of Government,
Sociology and Social Work
Dr. Tennyson Joseph

Head
Department of Economics
Prof. Osaretin Iyare

DEAN'S REMARKS

Once again, it is the start of a new academic year at the U.W.I Cave Hill Campus, and as with any turning of the calendar page, we have lots to look back on with gratitude and much to look forward to with anticipation and excitement. I warmly welcome new and returning students to the Faculty of Social Sciences as some begin, and others continue their journey with us.

As the new academic year dawns, we are into the fifth year of what has been dubbed “the great recession” that began in 2007. Caribbean nations, like so many others around the world, continue to grapple with the adverse effects of this deep and prolonged recession and the anemic economic recovery. The university and the faculty have been adversely impacted by this phenomenon and no doubt a number of you have also been personally impacted.

The Faculty of Social Sciences, your faculty, whether you are in the Department of Economics; Government, Sociology & Social Work, or Management Studies, is at the centre of the debate as to the crafting of solutions to mitigate and reverse the adverse effects of this “great recession” as well as seizing the opportunities provided. Whether it is “Growth vs Austerity,” “Electoral Campaign Financing,” “Productivity in the Public Sector” or “Hotels vs. Villas”, we expect you as students to engage the academic staff and each other on these issues, and be active participants in shaping the future.

Our goal in the faculty is to facilitate you as you engage in your studies and foster your development as citizens of competence, conscience, and compassion. The faculty aims to be efficient in the delivery of its services, and making maximum use of available technologies is an integral part of our efficiency thrust. As students you will find that the campus’ website, www.cavehill.uwi.edu, and the Social Sciences website, www.cavehill.uwi.edu/fss, will provide much relevant information and utilizing these resources will enhance your personal efficiency.

Our excellent and dedicated staff is here to serve as you join or continue UWI’s tradition of excellence. Let me again extend a warm welcome to new and returning students and wish you a successful year.

Justin Robinson, PhD
Dean, Faculty of Social Sciences

ACADEMIC CALENDAR 2012/2013

Annual Business Meeting of Council	April 26, 2013
---	----------------

Graduation Dates

Open Campus	Saturday, October 13, 2012
Cave Hill Saturday,	October 20, 2012
St Augustine	Thur. October 25 – Sat. October 27, 2012
Mona	Fri. November 2 – Sat. November 3, 2012

Semester I Dates 2012/2013

Semester I Begins	August 26, 2012
Teaching Begins	September 03, 2012
Teaching Ends	November 30, 2012
Examinations Begin	December 05, 2012
Examinations End	December 21, 2012
Semester I Ends	December 21, 2012

Semester II Dates 2012/2013

Semester II Begins	January 20, 2013
Teaching Begins	January 21, 2013
Teaching Ends	April 19, 2013
Semester Break	April 22 – 26, 2013
Examinations Begin	April 29, 2013
Examinations End	May 17, 2013
Semester II Ends	May 17, 2013

CROSS CAMPUS MEETINGS

Cross Campus Meetings at St. Augustine	October 01 - 05, 2012
Cross Campus Meetings at the Regional Headquarters, Mona	January 20 - 24, 2013
Cross Campus Meetings at Cave Hill	May 27 - 31, 2013

PROGRAMMES OF STUDY OFFERED THROUGH THE FACULTY OFFICE

1. BSc Labour and Employment Relations
2. BSc Social Sciences
3. **Graduate Programmes:** Research Degrees
MPhil/PhD Governance and Public Policy
(through the Sir Arthur Lewis Institute of
Social & Economic Studies)
MPhil/PhD Economic Development Policy
(through the Sir Arthur Lewis Institute of
Social & Economic Studies)
MPhil/PhD Social Policy
(through the Sir Arthur Lewis Institute of
Social & Economic Studies)
4. **Graduate Programmes:** Taught Masters
MSc Labour and Employment Relations
MSc International Trade Policy (through the Shridath
Ramphal Centre For International Trade Law Policy
& Services)

More details of these and other Graduate programmes are
available from the Faculty Office or from the School for
Graduate Studies and Research.

PROGRAMME STRUCTURE

BSc LABOUR AND EMPLOYMENT RELATIONS

LEVEL I

1. FOUN 1008 Rhetoric II: Writing for Special Purposes
or FOUN 1001 English for Academic Purposes
2. MGMT 1000 Fundamentals of Computers
3. FOUN 1101 Caribbean Civilisation
or FOUN 1210 Science Medicine and Technology
4. ECON 1002 Introduction to Macroeconomics
or ECON 1001 Introduction to Microeconomics
5. GOVT 1001 Introduction to Caribbean Politics
6. SOCI 1002 Introduction to Sociology I
7. ECON 1005 Introductory Statistics
8. ECON 1003 Maths for Social Sciences I
or SOCI 1004 The Logic of Social Inquiry
9. PSYC1003 Introduction to Psychology
10. MGMT 1001 Principles of Management

LEVEL II

1. MGMT 2008 Organisational Behaviour
2. GOVT 3017 Caribbean Governance I
3. ACCT 2019 Accounting for Management
4. MGMT 2021 Business Law I
5. LAW 2710 Administrative Law
6. MGMT 3017 Human Resources Management
7. GOVT 3018 Caribbean Governance II
8. TOUR 2004 Research Methods for Business
9. ECON 2004 Economic Analysis for Public Policy
10. One approved elective

LEVEL III

- | | |
|--------------|---|
| 1. LAW 3020 | Employment Law |
| 2. LAW 3030 | Discrimination in Employment Law |
| OR LAW 3010 | Industrial Relations Law |
| 3. MGMT 3018 | Industrial Relations |
| 4. ECON3029 | Labour Economics |
| 5. PSYC 3014 | Industrial and Organizational Psychology |
| 6. SOCI 3035 | Caribbean Social Problems |
| 7. SOCI 3026 | Sociology of Development: Theory and Policy |
- 8-10. Three approved electives from:
- | | |
|-----------|--|
| MGMT 2020 | Managerial Economics |
| GOVT 3015 | International Politics and Political Economy |
| GOVT 3049 | Caribbean International Politics |
| SOCI 3009 | Industrial Sociology I |
| PSYC 3013 | Contemporary Issues in Social Psychology |

BSc SOCIAL SCIENCES PROGRAMME

The BSc Social Sciences degree is designed to meet the needs of those students who wish to pursue a broad exposure to the Social Sciences. At Level I students in this option are advised to register for the courses set out below.

LEVEL I

1. ECON 1003 Maths for Social Sciences I **OR**
ECON 1004 Maths for Social Sciences II **OR**
SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. **One of:**
FOUN 1008 Rhetoric II: Writing for Special Purposes **OR**
FOUN 1001 English for Academic Purposes
4. MGMT 1000 Introduction to Computers
5. **One of:**
FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology

6-10 Five (5) approved electives which should be chosen to ensure that the pre-requisites for the minors in Levels II and III are normally satisfied.

LEVELS II AND III

Students must pursue twenty courses (60 credits) as follows:

1. Fifteen courses (45 credits) - Three minors must be chosen from the following subject areas listed below and five courses should be completed for each minor:
 - (a) Accounting
 - (b) Economics
 - (c) Management **or** Public Sector Management
 - (d) Political Science
 - (e) Sociology
 - (f) Psychology
 - (g) Gender and Development Studies
2. Any Five Level II or III courses (15 credits) of the students' choice. These are not restricted to Faculty of Social Sciences courses.

STRUCTURE OF MINORS AVAILABLE IN THE BSc SOCIAL SCIENCES DEGREE

(A) ACCOUNTING MINOR

Prerequisites:

- ACCT 1002 Introduction to Financial Accounting
- ACCT 1003 Introduction to Cost & Management Accounting

1. ACCT 2014 Financial Accounting I
2. ACCT 2015 Financial Accounting II
3. ACCT 2017 Management Accounting
4. ACCT 3043 Auditing
5. ACCT 3041 Advanced Financial Accounting **or**
ACCT 3040 Advanced Accounting Theory

(B) ECONOMICS MINOR

Prerequisites:

- ECON 1001 Introduction to Microeconomics
- ECON 1002 Introduction to Macroeconomics

1. ECON 2000 Intermediate Macroeconomics I
2. ECON 2001 Intermediate Macroeconomics II
3. ECON 2002 Intermediate Macroeconomics I
4. ECON 2003 Intermediate Macroeconomics II
5. Any Level II or III course in the Department of Economics.

(C) MANAGEMENT MINOR

Prerequisites:

- MGMT 1001 Principles of Management
- ACCT 1002 Introduction to Financial Accounting
- ACCT 1003 Introduction to Cost & Mgmt Accounting

1. MKTG 2001 Principles of Marketing
2. MGMT 2006 Management Information Systems I
3. MGMT 2008 Organizational Behaviour
4. MGMT 3017 Human Resources Management
5. MGMT 2023 Financial Management

(D) PUBLIC SECTOR MANAGEMENT MINOR

Prerequisites:

- MGMT 1001 Principles of Management
- ACCT 1002 Introduction to Financial Accounting

1. MGMT 2008 Organizational Behaviour
2. MGMT 3017 Human Resources Management
3. MGMT 2028 Management in Government II
4. MGMT 3073 Managing Development
5. MGMT 3056 Project Management

(E) GENDER AND DEVELOPMENT STUDIES MINOR

Prerequisites:

- GEND 1103 Theoretical Concepts and Sources of Knowledge

1. GEND 2201 An Introductory Course I: Introduction to Women's Studies
- OR** GEND 2202 An Introductory Course II: Women and Development in the Caribbean
2. GEND 3701 Men and Masculinities in the Caribbean: Theoretical Perspectives
- OR** GEND 3702 Men and Masculinities in the Caribbean: Contemporary Issues
- 3-5. Three (3) of the following courses:
- GOVT 2000 Women and Politics
 - LAW 3260 Gender and the Law
 - SOCI 3027 Gender and Development
 - PSYC 2017 Gender and Psychology
 - GEND 2002 Gender in Caribbean Culture II
 - GEND 2110 Gender and Caribbean Economic Relations

FACULTY OF SOCIAL SCIENCES

UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

GEND 2203	Feminist Theoretical Frameworks
GEND 2501	Women Leadership and Change in Developing Countries
GEND 3703	Feminist Critiques of Development Theories: Implications for Policy & Planning
GEND 3031	Sex, Gender and Society
GEND 3705	Gender and Sexuality
GEND 2005	Crimes by & Against Women: Theories, Evidence & Popular Portrayals

(F) POLITICAL SCIENCE MINOR

Prerequisites:

GOVT1000	Introduction to Political Analysis
GOVT1001	Introduction to Caribbean Politics

- GOVT 3017 Caribbean Governance I
- GOVT 3018 Caribbean Governance II
- GOVT2014 Western Political Thought
- GOVT 2015 Modern Political Thought
- One of the following:**
 - GOVT 2010 Politics of Developing Nations
 - GOVT 2024 Contemporary Political Democracy
 - GOVT 3014 Theories of Int'l Politics
 - GOVT2057 eGovernance for Small Island Developing States I
 - GOVT3058 eGovernance for Small Island Developing State II
 - GOVT 3025 Trade and the Environment
 - Any other Levels II or III Political Science course

(G) SOCIOLOGY MINOR

Prerequisites:

SOCI 1002	Introduction to Sociology I
SOCI 1000	Introduction to Sociology II

- SOCI 2000 Classical Social Theory or
 - SOCI 2001 Modern Social Theory

- SOCI 2006 Qualitative Research Methods or
 - SOCI 2007 Survey and Design Analysis
- SOCI 3035 Caribbean Social Problems
- SOCI 3026 Sociology of Development
- One of the following:
 - SOCI 3007 Rural Development
 - SOCI 3012 Social Planning
 - SOCI 3013 Caribbean Social Policy
 - SOCI 3014 Criminology
 - SOCI 3017 Criminal Justice
 - SOCI 3016 Social Gerontology (Summer)
 - SOCI 3027 Gender and Development
 - SOCI 3009 Industrial Sociology I
 - SOCI 3037 Social Dimensions of Inequality & Marginalisation

(H) PSYCHOLOGY MINOR

Prerequisites:

PSYC 1003	Introduction to Psychology
PSYC 1004	Introduction to Social Psychology

- PSYC 2009 Learning Theory & Practice
- PSYC 3022 Research Project in Applied Psychology
- PSYC 2012 Developmental Psychology
- PSYC 2002 Abnormal Psychology
- One of the following:
 - SOCI 2007 Survey and Design Analysis
 - PSYC 3013 Contemporary Issues in Social psychology
 - PSYC 3014 Industrial and Organisational Psychology
 - PSYC 2017 Gender and Psychology
 - PSYC 2016 Communication Psychology
 - PSYC 3008 Elements of Counselling and Psychotherapy
 - PSYC 3024 Applied Psychology Research Methods

DEPARTMENT OF ECONOMICS

PROGRAMMES OF STUDY OFFERED

1. **Special**
BSc Banking and Finance
BSc Economics
2. **Joint Majors**
BSc Economics and Accounting
BSc Economics and History
BSc Economics and Law (limited registration)
BSc Economics and Management
BSc Economics and Mathematics
BSc Economics and Political Science
3. **Major/Minor Options**
BSc Economics with Accounting
BSc Economics with History
BSc Economics with Law (limited registration)
BSc Economics with Management
BSc Economics with Mathematics
BSc Economics with Political Science
BSc Economics with Public Sector Management

N.B. Economics majors cannot register for
MGMT 2020 Managerial Economics.
4. **Graduate Programmes**
MSc Banking and Finance
MSc Financial and Business Economics
MPhil/PhD Economics

More details of these and other Graduate programmes
are available from the Department, Faculty Office or
from the School for Graduate Studies and Research.

- * Note: Students with an inadequate background in Mathematics are strongly advised to complete ECON 1003 Maths for Social Sciences I before taking ECON 1004 Maths for Social Sciences II. Students may take ECON 1004 In Level II of their programme.
- * Students taking ECON 2000 Intermediate Microeconomics and ECON 2001 Intermediate Microeconomics II cannot register for MGMT 2020–Managerial Economics

Economics majors cannot register for ECON 2004 – Public Policy Analysis

SCHEDULING OF COURSES

LEVEL I

Semester 1

ECON 1001	Introduction to Microeconomics
ECON 1003	Maths for Social Sciences I
ECON 1005	Introductory Statistics
FINA 1001	Elements of Banking & Finance

Semester 2

ECON 1001	Introduction to Microeconomics
ECON 1002	Introduction to Macroeconomics
ECON 1003	Maths for Social Sciences I
ECON 1004	Maths for Social Sciences II
ECON 1005	Introductory Statistics
FINA 1001	Elements of Banking & Finance

LEVEL II

Semester 1

ECON 2000	Intermediate Microeconomics I
ECON 2002	Intermediate Macroeconomics I
ECON 2004	Public Policy Analysis
ECON 2006	Economic Statistics
ECON 2008	Statistical Methods I
ECON2022	International Business Environment

FACULTY OF SOCIAL SCIENCES

UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

FINA 2001	Regulatory Environment of Banking & Finance
FINA 2003	Information Technology for Banking and Finance
FINA2004	Portfolio Management
FINA 2005	Risk Analysis and Management

Semester 2

ECON 2001	Intermediate Microeconomics II
ECON 2003	Intermediate Macroeconomics II
ECON 2016	Math Methods for Soc Sci II
ECON 2020	The Caribbean Economy
FINA 2002	Quantitative Methods for Banking and Finance

FINA 2004	Portfolio Management
-----------	----------------------

LEVEL III

Semester 1

ECON 3006	International Trade Policy
ECON3008	History of Economic Thought
ECON 3016	Public Finance I
ECON 3019	Transport Economics
ECON 3027	Economic Planning
ECON3029	Labour Economics
ECON 3034	Environmental Economics
ECON 3035	Economic Forecasting
ECON 3037	Operations Research I
ECON 3049	Econometrics I
ECON3070	Economics of Technological Change
FINA 3001	Caribbean Business Environment
FINA 3005	Bank Financial Management
FINA 3008	Advanced Portfolio Management
FINA 3010	Supervised Research Project

Semester 2

ECON 3001	Industrial Economics I
ECON 3005	Monetary Economics
ECON 3007	International Finance
ECON3010	Finance and Development
ECON 3011	Econ of Financial Institutions
ECON 3017	Public Finance II

ECON3020	Economic Integration
ECON 3038	Operations Research II
ECON3043	Economics of Tourism
ECON 3050	Econometrics II
ECON3051	Economic Development I
FINA3010	Supervised Research

STRUCTURE OF ECONOMICS

MAJORS AND MINORS

(A) ECONOMICS MAJOR

ECON 2000	Intermediate Microeconomics I
ECON 2001	Intermediate Microeconomics II
ECON 2002	Intermediate Macroeconomics I
ECON 2003	Intermediate Macroeconomics II
ECON 2008	Statistical Methods I
ECON 3049	Econometrics I or
ECON 2006	Economic Statistics

Any four (4) Level II and III ECON courses in the Department of Economics

(B) ECONOMICS MINOR

ECON 2000	Intermediate Microeconomics I
ECON 2001	Intermediate Microeconomics II
ECON 2002	Intermediate Macroeconomics I
ECON 2003	Intermediate Macroeconomics II

Any Level II or III ECON course in the Department of Economics

STRUCTURE OF MAJORS AND MINORS AVAILABLE WITH ECONOMICS PROGRAMMES

(A) ACCOUNTING MAJOR

ACCT 2014	Financial Accounting I
ACCT 2015	Financial Accounting II
MGMT 2023	Financial Management
ACCT 2017	Management Accounting I
ACCT 3040	Advanced Accounting Theory
ACCT 3041	Advanced Financial Accounting
ACCT3043	Auditing

Three (3) Approved Accounting Electives

(B) MANAGEMENT MAJOR

MKTG 2001	Principles of Marketing
MGMT 2006	Information Systems I
MGMT 2008	Organizational Behaviour
MGMT 3017	Human Resources Management
MGMT 2023	Financial Management
MGMT 2026	Production & Operations Mgmt

Four (4) Approved Levels II and III Management Studies courses

(C) ACCOUNTING MINOR (Restricted Registration)

ACCT 2014	Intermed. Financial Accounting I
ACCT 2015	Intermed. Financial Accounting II
ACCT 2017	Management Accounting
ACCT 3043	Auditing
ACCT 3040	Advanced Accounting Theory <u>or</u>
ACCT3041	Advanced Financial Theory

(D) PUBLIC SECTOR MANAGEMENT MINOR

MGMT 2008	Organizational Behaviour
MGMT 3017	Human Resources Management
MGMT 2028	Management in Government II
MGMT 3073	Managing Development
MGMT 3056	Project Management

(E) MANAGEMENT MINOR (Restricted Registration)

MKTG 2001	Principles of Marketing
MGMT 2006	Management Information Systems I
MGMT 2008	Organizational Behaviour
MGMT 3017	Human Resources Management
MGMT 2023	Financial Management

(F) OUT OF FACULTY MAJORS

(1) History Major

HIST 2003	History of the West Indies 1700 – 1848
HIST 2004	History of the West Indies 1848 – Present

Eight (8) Approved Levels II and III Electives from the History Department

(2) Law Major (Limited Registration)

Ten Approved Levels II and III Electives from the Faculty of Law

(3) Mathematics Major

MATH 2100	Abstract Algebra
MATH 2110	Linear Algebra
MATH 2120	Analysis and Maths Methods I
MATH 2130	Ordinary Differential Equations

Four (4) Approved Levels II and III Electives from the Department of Computer Science, Mathematics and Physics

(G) OUT OF FACULTY MINORS

(1) History Minor - Five of the following:

HIST 2003	History of the West Indies I
HIST 2004	History of the West Indies II
HIST 3001	History of Trinidad and Tobago
HIST 2101	Latin American History 1810–1910
HIST 2102	Latin American History since 1910
HIST 2201	History of U.S. to 1865
HIST 3202	USA 1820–1877
HIST 3301	Apartheid in South Africa
HIST 3302	South Africa Cultural History
HIST 3603	From Monroe to Castro

(2) Law Minor - (Limited Registration) - Five of the following:

Any five Law courses at Level II or III from among the following:

LAW 2010	Law of Torts II
LAW 2110	Law of Contract II
LAW 2210	Real Property I
LAW 2220	Real Property II
LAW 2310	Public International Law I
LAW 2320	Public International Law II
LAW 2410	Comparative Law I
LAW 2420	Comparative Law II
LAW 2510	Jurisprudence
LAW 2520	Law in Society I

(C) Mathematics Minor:

MATH 2100	Abstract Algebra
MATH 2110	Linear Algebra
MATH 2120	Analysis & Maths Methods I
MATH 2130	Ordinary Differential Equations

STRUCTURE OF PROGRAMMES

BSc BANKING AND FINANCE

LEVEL I

1. ECON 1003 Maths for Social Sciences I
2. ECON 1001 Introduction to Microeconomics
3. MGMT 1001 Principles of Management
4. FINA 1001 Elements of Banking and Finance
5. ECON 1002 Introduction to Macroeconomics
6. ECON 1005 Introductory Statistics
7. MGMT 1000 Introduction to Computers
8. **One of the following:**
 - FOUN 1008 Rhetoric II: Writing for Special Purposes
 - FOUN 1001 English for Academic Purposes
9. **One of the following:**
 - FOUN 1101 Caribbean Civilisation
 - FOUN 1210 Science, Medicine and Technology
10. One approved elective from the Faculty of Social Sciences

LEVEL II

1. ACCT 2019 Accounting for Managers
2. ECON 2000 Intermediate Microeconomics I
3. ECON 2002 Intermediate Macroeconomics I
4. FINA 2001 Regulatory Environment of Banking and Finance
5. FINA 2003 Information Technology for Banking and Finance
6. MGMT 2023 Financial Management
7. FINA 2005 Risk Analysis and Management
8. FINA 2002 Quantitative Methods for Banking and Finance
9. ECON 3011 Economics of Financial Institutions
10. FINA 2004 Portfolio Management

LEVEL III

1. MGMT 3053 International Financial Management
2. MGMT 2008 Organizational Behaviour
3. FINA 3001 Caribbean Business Environment
4. MGMT 3049 Financial Institutions and Markets
- 5-6. FINA 3010 Supervised Research Project **OR**

Two Approved Courses

7. MGMT 3031 Business Strategy and Policy
8. MGMT 3048 Financial Management II
- 9-10. Two approved electives from the Faculty of Social Sciences

BSc ECONOMICS

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1004 Maths for Social Sciences II
4. ECON 1005 Introductory Statistics
5. MGMT 1000 Introduction to Computers
6. FOUN 1008 Rhetoric II: Special Purposes **or**
FOUN 1001 English for Academic Purposes
7. **One of the following:**
FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology
8. One Level 1 Elective from the Department of Management Studies
- 9-10. Two Approved Electives

[42 Credits (14 Courses) in Economics are required at Levels II & III out of a total of 60 credits (20 courses)]

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2006 Economic Statistics
4. ECON 2008 Statistical Methods I
5. ECON 2001 Intermediate Microeconomics II
6. ECON 2003 Intermediate Macroeconomics II
7. ECON 2016 Math Methods for Soc Sci II
- 8-10. Three approved electives

LEVEL III

1. ECON 3049 Econometrics I
- 2-10. Nine approved electives

2. JOINT MAJORS

BSc ECONOMICS AND ACCOUNTING

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1005 Introductory Statistics
4. ECON 1004 Maths for Social Sciences II
5. MGMT 1000 Introduction to Computers
6. ACCT 1002 Introduction to Financial Accounting
7. ACCT 1003 Introd. to Cost & Management Accounting
8. FOUN 1008 Rhetoric II: Writing for Special Purposes

or

- FOUN 1001 English for Academic Purposes
9. **One of the following:**
FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology
 10. One Approved Elective

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2008 Statistical Methods I
4. ECON 2001 Intermediate Microeconomics II
5. ECON 2003 Intermediate Macroeconomics II
6. ACCT 2014 Financial Accounting I
7. ACCT 2015 Financial Accounting II
8. MGMT 2023 Financial Management
- 9-10. Two approved Level II courses from the Department of Management Studies

LEVEL III

1. ACCT 2017 Cost & Management Accounting
2. ACCT 3043 Auditing
3. ACCT 3040 Advanced Accounting Theory
4. ACCT 3041 Advanced Financial Accounting

5. One (1) Approved Level II/III course from the Department of Management Studies
- 6-9. Four (4) Approved Levels II and III courses from the Department of Economics
10. **One of the following:**
ECON 2006 Economic Statistics
ECON 3049 Econometrics I

BSc ECONOMICS AND HISTORY

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1004 Maths for Social Sciences II
4. ECON 1005 Introductory Statistics
5. MGMT 1000 Introduction to Computers
6. HIST 1601 The Atlantic World 1400 – 1600
7. HIST 1602 The Atlantic World 1600 – 1800
8. FOUN 1008 Rhetoric II: Writing for Special Purposes

or

FOUN 1001 English for Academic Purposes

9. One of the following:

FOUN 1101 Caribbean Civilisation

FOUN 1210 Science, Medicine and Technology

10. One Approved Elective

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2008 Statistical Methods I
4. ECON 2001 Intermediate Microeconomics II
5. ECON 2003 Intermediate Macroeconomics II
6. HIST 2003 History of the West Indies I
7. HIST 2004 History of the West Indies II
- 8-10. Three approved electives from the Department of History

LEVEL III

- 1-5. Five (5) Level II/ III courses from the Department of History
- 6-9. Four (4) Approved Level II/III courses from the Department of Economics
10. **One of the following:**
ECON 2006 Economic Statistics
ECON 3049 Econometrics I

BSc ECONOMICS AND LAW

NOTE: ECON 1004 (EC14B) MATHS FOR SOCIAL SCIENCES II:

STUDENTS WITH AN INADEQUATE BACKGROUND IN MATHEMATICS ARE STRONGLY ADVISED TO COMPLETE ECON 1003 (EC14A) MATHS FOR SOCIAL SCIENCES I IN SEMESTER ONE OR TWO BEFORE TAKING ECON 1004 (EC14B) MATHS FOR SOCIAL SCIENCES II. STUDENTS MAY TAKE ECON 1004 (EC14B) IN LEVEL II OF THEIR PROGRAMME.

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1004 Maths for Social Sciences II (see note above)
4. ECON 1005 Introductory Statistics
5. MGMT 1000 Introduction to Computers
6. LAW 1010 Law and Legal Systems
7. LAW 1020 Constitutional Law
8. LAW 1230 Legal Methods, Research and Writing
9. **One of the following:**

FOUN 1001 English for Academic Purposes

FOUN 1008 Rhetoric II: Special Purposes

10. One of the following:

FOUN 1101 Caribbean Civilization

FOUN 1210 Science, Medicine and Technology in the 20th Century

11. One (1) Approved elective

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2008 Statistical Methods I
4. ECON 2001 Intermediate Microeconomics II
5. ECON 2003 Intermediate Macroeconomics II

6-10. Five (5) Approved electives from the Faculty of Law

LEVEL III

- 1-5. Five (5) Approved electives from the Faculty of Law and
- 6-9. Four (4) Approved electives from the Department of Economics
10. **One of the following courses:**
 - ECON 2006 (EC23J) Economic Statistics
 - ECON 3049 (EC36C) Econometrics I

BSc ECONOMICS AND MANAGEMENT

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1004 Maths for Social Sciences II
4. ECON 1005 Introductory Statistics
5. MGMT 1000 Introduction to Computers
6. MGMT 1001 Principles of Management
7. ACCT 1002 Introduction to Financial Accounting
8. ACCT 1003 Introduction to Cost & Mgmt Accounting
9. FOUN 1008 Rhetoric II: Writing for Special Purposes

or

FOUN 1001 English for Academic Purposes

10. **One of the following:**
 - FOUN 1101 Caribbean Civilisation
 - FOUN 1210 Science, Medicine & Technology

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2008 Statistical Methods I
4. ECON 2001 Intermediate Microeconomics II
5. ECON 2003 Intermediate Macroeconomics II
6. MGMT 2006 Management Information Systems I
7. MGMT 2008 Organizational Behaviour
8. MGMT 2023 Financial Management
9. MKTG 2001 Principles of Marketing
10. One approved elective from the Dept. of Management

LEVEL III

1. MGMT 3017 Human Resources Management
2. MGMT 2026 Production & Operations Mgmt
- 3-5. Three (3) approved Levels II/III courses from the Department of Management Studies
- 6-9. Four (4) approved Levels II/III courses from the Department of Economics
10. **One of the following:**
 - ECON 2006 Economic Statistics
 - ECON 3049 Econometrics I

BSc ECONOMICS AND MATHEMATICS

NOTE: STUDENTS WHO BEGAN Level I IN ACADEMIC YEAR 2003/2004 ARE REQUIRED TO DO EIGHT LEVELS II OR III. COURSES FROM THE DEPARTMENT OF COMPUTER SCIENCE, MATHEMATICS AND PHYSICS FOR THE MATHEMATICS MAJOR. EACH OF THESE COURSES IS WORTH FOUR (4) CREDITS

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1005 Introductory Statistics
4. MGMT 1000 Introduction to Computers
5. MATH 1100 Basic Mathematics
6. MATH 1120 Calculus I
7. MATH 1130 Calculus 2
8. COMP 1105 Computer Programming I
9. **One of the following:**
 - FOUN 1001 English for Academic Purposes
 - FOUN 1008 Rhetoric II: Special Purposes One/Two
10. **One of the following:**
 - FOUN 1101 Caribbean Civilization
 - FOUN 1210 Science, Medicine and Technology in the 20th Century

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2008 Statistical Methods I

4. ECON 2001 Intermediate Microeconomics II
5. ECON 2003 Intermediate Macroeconomics II
6. MATH 2100 Abstract Algebra
7. MATH 2110 Linear Algebra
8. MATH 2120 Analysis & Maths Methods I
9. MATH 2130 Ordinary Differential Equations

LEVEL III

1. ECON 3049 Econometrics I
- 2-5. Four (4) electives from the Department of Computer Science, Mathematics and Physics
- 6-9. Four (4) electives from the Department of Economics

[Please note that students are expected to hold CAPE or equivalent passes in Mathematics.]

BSc ECONOMICS AND POLITICAL SCIENCE

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1004 Maths for Social Sciences II
4. ECON 1005 Introductory Statistics
5. GOVT 1000 Introduction to Political Analysis
6. GOVT 1001 Introduction to Caribbean Politics
7. MGMT 1000 Introduction to Computers
8. FOUN 1008 Rhetoric II: Special Purposes
9. One approved elective
10. **One of the following:**
FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2008 Statistical Methods I
4. ECON 2001 Intermediate Microeconomics II
5. ECON 2003 Intermediate Macroeconomics II
6. GOVT 2014 Western Political Thought

7. GOVT 2015 Modern Political Thought II
- 8-10. Three (3) approved electives from the Department of Government, Sociology and Social Work

LEVEL III

1. GOVT 3026 Caribbean Governance I
2. GOVT 3027 Caribbean Governance II
- 3-5. Three (3) approved electives Levels II and III from the Department of Government, Sociology and Social Work
- 6-9. Four (4) approved Levels II and III courses from the Department of Economics
10. **One of the following:**
ECON 2006 Economic Statistics
ECON 3049 Econometrics I

BSc ECONOMICS WITH ACCOUNTING

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1005 Introductory Statistics
4. ECON 1004 Maths for Social Sciences II
5. MGMT 1000 Introduction to Computers
6. ACCT 1002 Introduction to Financial Accounting
7. ACCT 1003 Introduction to Cost & Management Accounting
8. FOUN 1008 Rhetoric II: Special Purposes

or

- FOUN 1001 English for Academic Purposes
9. **One of the following:**
FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology
10. One Approved Elective

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2001 Intermediate Microeconomics II
4. ECON 2003 Intermediate Macroeconomics II

5. ECON 2008 Statistical Methods I
6. ACCT 2014 Financial Accounting I
7. ACCT 2015 Financial Accounting II
8. MGMT 2023 Financial Management
9. ACCT 2017 Management Accounting
10. ACCT 3043 Auditing

LEVEL III

1. **One of the following:**

ECON 2006 Economic Statistics

ECON 3049 Econometrics I

- 2-10. Nine (9) Approved Level II/III courses from the
Department of Economics

BSc ECONOMICS WITH HISTORY

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1005 Introductory Statistics
4. ECON 1004 Maths for Social Sciences II
5. MGMT 1000 Introduction to Computers
6. HIST 1601 The Atlantic World 1400 – 1600
7. HIST 1602 The Atlantic World 1600 – 1800
8. FOUN 1008 Rhetoric II: Special Purposes
or FOUN 1001 English for Academic Purposes

9. **One of the following:**

FOUN 1101 Caribbean Civilisation

FOUN 1210 Science, Medicine and Technology

10. One Approved Elective

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2001 Intermediate Microeconomics II
4. ECON 2003 Intermediate Macroeconomics II
5. ECON 2008 Statistical Methods I
6. HIST 2003 History of the West Indies I
7. HIST 2004 History of the West Indies II

- 8-10. Three approved Level II courses from the Department
of History

LEVEL III

1. **One of the following:**

ECON 2006 Economic Statistics

ECON 3049 Econometrics I

- 2-10. Nine (9) approved Level II/III ECON courses from the
Department of Economics

BSc ECONOMICS WITH LAW

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1005 Introductory Statistics
4. ECON 1004 Maths for Social Sciences II
5. MGMT 1000 Introduction to Computers
6. LAW 1010 Law and Legal Systems
7. LAW 1020 Constitutional Law
8. FOUN 1008 Rhetoric II: Special Purposes

or

- FOUN 1001 English for Academic Purposes

9. One of the following:

- FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology

10. One Approved Elective

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
 2. ECON 2002 Intermediate Macroeconomics I
 3. ECON 2001 Intermediate Microeconomics II
 4. ECON 2003 Intermediate Macroeconomics II
 5. ECON 2008 Statistical Methods I
- 6-10. Five (5) Approved Level II/III courses from the Faculty of Law.

LEVEL III

1. One of the following:

- ECON 2006 Economic Statistics
ECON 3049 Econometrics I

2-10. Nine (9) approved Level II/III ECON courses from the Department of Economics

BSc ECONOMICS WITH MANAGEMENT

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1005 Introductory Statistics
4. ECON 1004 Maths for Social Sciences II
5. MGMT 1000 Introduction to Computers
6. ACCT 1002 Introduction to Financial Accounting
7. ACCT 1003 Introduction to Cost & Mgt. Accounting
8. FOUN 1008 Rhetoric II: Special Purposes

or

- FOUN 1001 English for Academic Purposes

9. One of the following:

- FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology

10. MGMT 1001 Principles of Management

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2001 Intermediate Microeconomics II
4. ECON 2003 Intermediate Macroeconomics II
5. ECON 2008 Statistical Methods I
6. MGMT 2006 Management Information Systems I
7. MGMT 2008 Organizational Behaviour
8. MGMT 2023 Financial Management
9. MGMT 3017 Human Resources Management
10. MKTG 2001 Principles of Marketing

LEVEL III

1. One of the following:

- ECON 2006 Economic Statistics
ECON 3049 Econometrics I

2-10. Nine (9) approved Level II/III ECON courses from the Department of Economics

BSc ECONOMICS WITH MATHEMATICS

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1005 Introductory Statistics
4. MGMT 1000 Introduction to Computers
5. MATH 1100 Basic Mathematics
6. MATH 1120 Calculus I
7. MATH 1130 Calculus 2
8. FOUN 1008 Rhetoric II: Special Purposes

or

- FOUN 1001 English for Academic Purposes

9. One of the following:

- FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology

10. COMP 1105 Computer Programming I

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2001 Intermediate Microeconomics II
4. ECON 2003 Intermediate Macroeconomics II
5. ECON 2008 Statistical Methods I
6. MATH 2100 Abstract Algebra
7. MATH 2110 Linear Algebra
8. MATH 2120 Analysis & Maths Methods I
9. MATH 2130 Ordinary Differential Equations

LEVEL III

1. One of the following:

- ECON 2006 Economic Statistics
ECON 3049 Econometrics I

- 2-10. Nine (9) approved Level II/III ECON courses from the Department of Economics

BSc ECONOMICS WITH POLITICAL SCIENCE

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1005 Introductory Statistics
4. ECON 1004 Maths for Social Sciences II
5. MGMT 1000 Introduction to Computers
6. GOVT 1000 Introduction to Political Analysis
7. GOVT 1001 Introduction to Caribbean Politics
8. FOUN 1008 Rhetoric II: Special Purposes

or

- FOUN 1001 English for Academic Purposes

9. One of the following:

- FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology

10. One Approved Elective

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2001 Intermediate Microeconomics II
4. ECON 2003 Intermediate Macroeconomics II
5. ECON 2008 Statistical Methods I
6. GOVT 2014 Western Political Thought
7. GOVT 2015 Modern Political Thought
8. GOVT 3017 Caribbean Governance I
9. GOVT 3018 Caribbean Governance II
10. One approved elective from the Department of Government

LEVEL III

1. One of the following:

- ECON 2006 Economic Statistics
ECON 3049 Econometrics I

- 2-10. Nine (9) approved Level II/III ECON courses from the Department of Economics

**BSc ECONOMICS WITH PUBLIC
SECTOR MANAGEMENT**

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1002 Introduction to Macroeconomics
3. ECON 1005 Introductory Statistics
4. ECON 1004 Maths for Social Sciences II
5. MGMT 1000 Introduction to Computers
6. ACCT 1002 Introduction to Financial Accounting
7. ACCT 1003 Introduction to Cost & Mgt Accounting
8. FOUN 1008 Rhetoric II: Special Purposes

or

- FOUN 1001 English for Academic Purposes
9. **One of the following:**
- FOUN 1101 Caribbean Civilisation
- FOUN 1210 Science, Medicine and Technology
10. MGMT 1001 Principles of Management

LEVEL II

1. ECON 2000 Intermediate Microeconomics I
2. ECON 2002 Intermediate Macroeconomics I
3. ECON 2001 Intermediate Microeconomics II
4. ECON 2003 Intermediate Macroeconomics II
5. ECON 2008 Statistical Methods I
6. MGMT 2008 Organizational Behaviour
7. MGMT 2028 Management in Government
8. MGMT 3017 Human Resources Management
9. MGMT 3073 Managing Development
10. MGMT 3056 Project Management

LEVEL III

1. One of the following:

- ECON 2006 Economic Statistics
- ECON 3049 Econometrics I

- 2-10. Nine (9) approved Level II/III ECON courses from the Department of Economics

DEPARTMENT OF GOVERNMENT, SOCIOLOGY AND SOCIAL WORK

PROGRAMMES OF STUDY OFFERED

1. Specials

- B.Sc. Political Science
- B.Sc. Sociology
- B.Sc. Social Work
- B.Sc. Psychology

2. Joint Majors

- B.Sc. Political Science and Psychology

- B.Sc. Political Science and Law
- B.Sc. Political Science and French
- B.Sc. Political Science and Spanish
- B.Sc. Political Science and History
- B.Sc. Political Science and Philosophy
- B.Sc. Political Science and Economics
- B.Sc. Political Science and Management
- B.Sc. Sociology and Political Science
- B.Sc. Sociology and Psychology
- B.Sc. Sociology and Law

3. Major/Minor Options

- B.Sc. Political Science with Psychology
- B.Sc. Political Science with Public Sector Management
- B.Sc. Political Science with Law
- B.Sc. Political Science with History
- B.Sc. Political Science with Gender and Development Studies
- B.Sc. Political Science with Sociology
- B.Sc. Political Science with French
- B.Sc. Political Science with Spanish
- B.Sc. Political Science with Philosophy

FACULTY OF SOCIAL SCIENCES

UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

B.Sc. Political Science with Economics
 B.Sc. Political Science with Management
 B.Sc. Political Science with International Relations
 B.Sc. Political Science with Two Minors
 B.Sc. Sociology with Gender and Development Studies
 B.Sc. Sociology with Law
 B.Sc. Sociology with History
 B.Sc. Sociology with Psychology
 B.Sc. Sociology with Political Science
 B.Sc. Sociology with Criminology
 B.Sc. Sociology with Cultural Studies
 B.Sc. Psychology with Sociology
 B.Sc. Psychology with Political Science
 B.Sc. Psychology with Management

4. Graduate Studies: Research Based Degrees

M.Phil /PhD Political Science
 M.Phil /PhD Social Work
 M.Phil /Ph.D Sociology

5. Graduate Studies: Taught Masters

MSc Applied Psychology
 MSc Counselling Psychology
 MSc eGovernance for Developing States
 MSc Integration Studies
 MSc Sociology
 M.S.W. Social Work: Administration and Management

More details of these and other Graduate programmes are available from the Department, Faculty Office or from the School for Graduate Studies and Research.

SCHEDULING OF COURSES

LEVEL I

Semester I

GOVT 1000	Introduction to Political Analysis
PSYC 1003	Introduction of Psychology
SOCI 1004	The Logic of Social Inquiry
SOCI 1000	Introduction to Sociology II

SOWK 1000	Human Behaviour
SOWK 1001	Introduction to Social Work

Semester II

GOVT 1001	Introduction to Caribbean Politics
INRL 1000	Introduction to International Relations
PSYC 1003	Introduction of Psychology
PSYC 1004	Introduction to Social Psychology
SOCI 1002	Introduction to Sociology I
SOCI 1004	The Logic of Social Inquiry
SOWK 1002	Individuals and Families

LEVEL II

Semester I

GOVT 2000	Women and Politics
GOVT 2010	Politics of Developing Nations
GOVT 2014	Western Political Thought
GOVT 2016	Caribbean Political Philosophy
GOVT 2021	Socialist Political Economy
GOVT 2057	E-Governance for Small Island Developing States I
PSYC 2012	Developmental Psychology
SOC1 2000	Classical Social Theory
SOCI 2006	Qualitative Research Methods
SOWK 2000	Social Work Theory & Prac. with Groups
SOWK 3032	Substance Abuse Mgmt in the Caribbean Society
SOWK 3031	Bio-Psychosocial Challenges of HIV/AIDS in the Caribbean

Semester II

GOVT 2015	Modern Political Thought
GOVT 2024	Contemporary Political Democracy
GOVT 3018	Caribbean Governance II
GOVT 2025	Trade and the Environment
GOVT 2047	Principles of Public International Law
PSYC 2002	Abnormal Psychology
PSYC 2001	Counselling I
PSYC 2016	Communications Psychology
PSYC 2017	Gender and Psychology
SOCI 2001	Modern Social Theory
SOCI 2007	Survey Design and Analysis

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

SOCI 2028	Violence and Development
SOWK 2007	Disability Studies
SOWK 2010	Interpersonal Relations & Skill Laboratory
SOWK 4005	Crisis Intervention
SOWK 3009	Community Organization

LEVEL III

Semester I

GOVT 3014	Theories of International Politics
GOVT 3017	Caribbean Governance I
GOVT 3071	Independent Study I
PSYC 3008	Elements of Counselling & Psychotherapy
PSYC 3014	Industrial and Organizational Psychology
PSYC 3024	Applied Psychology Research Methods
*PSYC 3021	Research Thesis in Applied Psychology (coordinator)
*PSYC 3022	Research Project in Applied Psychology
SOCI 3009	Industrial Sociology I
SOCI 3012	Social Planning
SOCI 3017	Criminal Justice
SOCI 3026	Sociology of Development
SOCI 3035	Caribbean Social Problems
SOCI 3004	Sociology of Tourism
SOCI 3027	Gender and Development
SOCI 2014	Caribbean Kinship
SOCI 3000	Supervised Research
SOCI 3046	Police and Society
SOWK 3004	Field Instruction I
SOWK 3006	Field Instruction Integrative Seminar I
SOWK 3000	Supervised Research
SOWK 3034	Children and Family Services

Semester II

GOVT 3000	African Philosophy in Antiquity
GOVT 3025	Trade and the Environment
GOVT 3049	Caribbean International Politics
GOVT 3015	International Politics and Political Economy
GOVT 3058	E-Governance for Small Island Developing States II
GOVT 3072	Independent Study II
GOVT 2047	Principles of Public International Law

PSYC 3013	Contemporary Issues in Social Psychology
PSYC 3003	Community and Environmental Psychology
SOCI 3007	Rural Development
SOCI 3009	Industrial Sociology
*PSYC 3021	Research Thesis in Applied Psychology
PSYC 3022	Research Project in Applied Psychology
SOCI 2013	Caribbean Social Development
SOCI 3014	Criminology
SOCI 3013	Social Policy
SOCI 3000	Supervised Research
SOCI 3037	Social Dimensions of Inequality Marginalisation
SOCI 3047	The Sociology of Penal Practice
SOWK 3000	Supervised Research
SOWK 3005	Field Instruction II
SOWK 3008	Field Instruction Integrative Seminar II
*PSYC 3021	For Psychology Majors Only
*PSYC 3022	For Psychology Minors Only

N.B. To all Psychology students

PSYC 2008 Cognitive Psychology replaces PSYC 3004 Experimental and Applied Psychology. This applies to students who entered the B.Sc. Psychology programme prior to 2008/2009.

PSYC 2022 Developmental Psychology II: From Conception to Adolescence is to be taken by B.Sc. Psychology (Special) students ONLY.

PSYC 2012 Developmental Psychology is to be taken by students reading for majors and minors in Psychology but NOT B.Sc. Psychology (Special) students.

PROGRAMME STRUCTURE

B.Sc. POLITICAL SCIENCE DEGREE (SPECIAL)

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. MGMT 1000 Introduction to Computers
4. **One (1) of:**
 - FOUN 1001 English for Academic Purposes OR
 - FOUN 1008 Rhetoric II: Writing for Special Purposes
- One (1) of:**
5. FOUN 1101 Caribbean Civilisation OR
- FOUN 1201 Science, Medicine and Technology
6. GOVT 1000 Introduction to Political Analysis
7. GOVT 1001 Introduction to Caribbean Politics
8. ECON 1002 Introduction to Macroeconomics
9. SOCI 1000 Introduction to Sociology II
10. **One (1) of:**
 - INRL 1000 Introduction to International Relations
 - ECON 1001 Introduction to Microeconomics
 - ECON 1003 Maths for Social Sciences I
 - SOCI 1002 Introduction to Sociology I
 - FREN 1401 French Language 1A
 - SPAN 1001 Spanish Language 1A
 - LAW 1020 Constitutional Law
 - MGMT 1001 Principles of Management
 - HIST 1601 Atlantic World 1400-1600
 - HIST 1602 Atlantic World 1600- 1800
 - HIST 1004 Introductory History of the Caribbean

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 2015 Modern Political Thought
3. GOVT 3017 Caribbean Governance I
4. GOVT 3018 Caribbean Governance II
5. SOCI 2006 Qualitative Research Methods
6. SOCI 2007 Survey and Design Analysis

7. GOVT 2024 Contemporary Political Democracy
8. GOVT 2016 Caribbean Political Philosophy
- 9-10. **Two (2) of:**
 - GOVT2057 eGovernance for Small Island Developing States I
 - GOVT 3058 eGovernance for Small Island Developing States II
 - GOVT3025 Trade and the Environment

LEVEL III

1. GOVT 2000 Women and Politics
2. GOVT 2021 Socialist Political Economy
3. GOVT 2010 Politics of Developing Nations
4. GOVT 3000 African Political Philosophy in Antiquity
5. GOVT 3015 International Politics and Political Economy
6. GOVT 3049 Caribbean International Politics
7. GOVT 3014 Theories of International Politics
- 8-9. GOVT 3071 Independent Study I AND
- GOVT 3072 Independent Study II
- Or Two (2) of:**
 - GOVT 2057 eGovernance for Small Island Developing States I
 - GOVT 3058 eGovernance for Small Island Developing States II
 - GOVT 3025 Trade and the Environment
 - GOVT 2047 Principles of Public International Law
 - HIST 3017 Spanish Caribbean 1810-1991
 - HIST 3304 Liberation in 20th Century Africa
 - HIST 3103 History of 20th Century Brazil

10. Any approved Level II/III course

B.Sc. POLITICAL SCIENCE AND PSYCHOLOGY

LEVEL I

1. PSYC 1004 Introduction to Social Psychology
2. SOCI 1004 The Logic of Social Inquiry
3. ECON 1005 Introductory Statistics
4. MGMT 1000 Introduction to Computers
5. PSYC 1003 Introduction to Psychology
6. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
7. One (1) of:
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
8. GOVT 1000 Introduction to Political Analysis
9. GOVT 1001 Introduction to Caribbean Politics
10. **One (1) of:**
SOCI 1002 Introduction to Sociology I
SOCI 1000 Introduction to Sociology II
ECON 1001 Introduction to Microeconomics
ECON 1002 Introduction to Macroeconomics
SOWK 1000 Human Behaviour
HIST 1004 Introductory History of the Caribbean
INRL 1000 Introduction to International Relations

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 2015 Modern Political Thought
3. SOCI 2007 Survey Design and Analysis
4. SOCI 2006 Qualitative Research Methods
5. PSYC 2012 Developmental Psychology
6. PSYC 2002 Abnormal Psychology
7. PSYC 2002 Physiological Psychology
8. GOVT 2010 Politics of Developing Nations
9. PSYC 2009 Learning Theory and Practice
10. One (1) Psychology course drawn from Level II/III.

LEVEL III

1. GOVT 3049 Caribbean International Politics
2. GOVT 2016 Caribbean Political Philosophy
3. GOVT 3000 African Political Philosophy in Antiquity OR
GOVT 2000 Women and Politics
4. GOVT 3017 Caribbean Governance I
5. GOVT 3018 Caribbean Governance II
6. GOVT 2024 Contemporary Political Democracy
7. GOVT 3014 Theories of International Politics
- 8-9. PSYC 3021 Research Thesis in Applied Psychology
10. **One (1) of:**
PSYC 3024 Applied Psychology Research Methods
PSYC 3017 Personality Theory & Assessment II
PSYC 3013 Contemporary Issues in Social Psychology
PSYC 3014 Industrial and Organizational Psychology
PSYC 3008 Elements of Counselling and Psychotherapy
PSYC 2001 Counselling I
PSYC 2017 Gender and Psychology
PSYC 2016 Communications Psychology
PSYC 2015 Culture and Psychology
PSYC 3003 Community and Environmental Psychology
GOVT 3015 International Politics and Political Economy
GOVT 2057 eGovernance for Small Island Developing States I
GOVT 3058 eGovernance for Small Island Developing States II
GOVT 3025 Trade and Environment

POLITICAL SCIENCE AND LAW

(Students registered for this programme must complete 11 courses at level 1)

LEVEL I

1. ECON 1005 Introductory Statistics
One (1) of:
2. FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
3. **One (1) of:**
SOCI 1004 The Logic of Social Inquiry
HIST 1004 Introductory History of the Caribbean
4. MGMT 1000 Introduction to Computers
5. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
6. GOVT 1000 Introduction to Political Analysis
7. GOVT 1001 Introduction to Caribbean Politics
8. LAW 1010 Law and Legal Systems
9. LAW 1110 Criminal Law I
10. LAW 1020 Constitutional Law
11. LAW 1230 Legal Methods Research and Writing

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 2015 Modern Political Thought
3. GOVT 3017 Caribbean Governance I
4. GOVT 3018 Caribbean Governance II
5. GOVT 3014 Theories of International Politics OR
GOVT 2016 Caribbean Political Philosophy
- 6-10. **Five (5) of:**
LAW 2210 Real Property I
LAW 2310 Public International Law I
LAW 2510 Jurisprudence
LAW 2820 Equitable Remedies
LAW 2220 Real Property II
LAW 2320 Public International Law II

Any other approved Level II Law course.

LEVEL III

1-5. **Five (5) of:**

- | | |
|----------|---|
| LAW 3630 | Caribbean Integration Law |
| LAW 3710 | Caribbean Commonwealth Human Rights Law |
| LAW 3020 | Employment Law |
| LAW 3220 | Family Law II (Children) |
| LAW 3210 | Family Law I (Husband & Wife) |
| LAW 3720 | International Law of Human Rights |
| LAW 3260 | Gender and the Law in the C'wealth C'bean |

Any other approved Level II/III Law course.

6. GOVT 2010 Politics of Developing Nations OR
GOVT 3000 African Political Philosophy in Antiquity
 7. GOVT 2024 Contemporary Political Democracy
 8. GOVT 3049 Caribbean International Politics
 9. GOVT 3015 International Politics and Political Econ.
 10. **One (1) of:**
GOVT 2021 Socialist Political Economy
GOVT 3025 Trade and the Environment
GOVT 2057 eGovernance for Small Island
Developing States I
GOVT 3058 eGovernance for Small Island
Developing States II
GOVT 2000 Women and Politics
- Or Other of No. 6**

B.Sc. POLITICAL SCIENCE WITH TWO MINORS

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry OR
ECON 1003 Maths for Social Sciences I OR
ECON 1004 Maths for Social Sciences II
2. ECON 1005 Introductory Statistics
3. MGMT 1000 Introduction to Computers
4. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
5. GOVT 1000 Introduction to Political Analysis

- 6. GOVT 1001 Introduction to Caribbean Politics
- 7. FOUN 1101 Caribbean Civilisation OR
- FOUN 1201 Science, Medicine and Technology

8-10. Three (3) approved electives which should be chosen to ensure that the pre-requisites for the minors in Levels II and III are met.

LEVEL II

- 1. GOVT 2014 Western Political Thought
- 2. GOVT 3017 Caribbean Governance I
- 3. SOCI 2006 Qualitative Research Methods OR
- SOCI 2007 Survey and Design Analysis
- 4. GOVT 3018 Caribbean Governance II
- 5. GOVT 3014 Theories of International Politics

6-10. Any five (5) Level II or III courses drawn from the declared minors.

Courses will only be allowed if their respective prerequisites have been met.

LEVEL III

- 1. GOVT 2015 Modern Political Thought
- 2. GOVT 2024 Contemporary Political Democracy
- 3. GOVT 2016 Caribbean Political Philosophy.
- 4-5. GOVT 3071 Independent Study I AND
- GOVT 3072 Independent Study II

Or Two (2) approved electives from the following:

- GOVT 3015 International Politics and Political Economy
- GOVT 3049 Caribbean International Politics
- GOVT 2010 Politics of Developing Nations
- GOVT 2057 eGovernance for Small Island
- Developing States I
- GOVT 3058 eGovernance for Small Island
- Developing States II
- GOVT 3025 Trade and the Environment
- GOVT 2047 Principles of Public International Law

6-10. Any five (5) Levels II and III courses drawn from the declared minors.

Courses will only be allowed if their respective prerequisites have been met.

Structure of Minors Available in the B.Sc. Political Science Degree

* (A) International Relations

Prerequisites for Level 1

- INRL 1000 Introduction to International Relations
- GOVT 1000 Introduction to Political Analysis
- GOVT 1001 Introduction to Caribbean Politics

LEVEL II and III

- GOVT 3015 International Politics and Political Economy
- GOVT 3049 Caribbean International Politics
- GOVT 3025 Trade and the Environment
- GOVT 2047 Principles of Public International Law
- GOVT 3014 Theories of International Politics

Or one (1) of:

- GOVT 2000 Women and Politics
- HIST 3304 Liberation in 20th Century Africa
- HIST 3405 Spanish Republic and Civil War
- HIST 3312 Women in 20th Century Africa
- HIST 2404 Fascism and Communism in Europe
- HIST 2602 Imperialism since 1918
- HIST 3306 West African Economic History 1880-1960
- HIST 3307 West African Political History since 1880
- HIST 3406 Women in Europe since 1750

* (B) Management

Prerequisites in Level 1

- MGMT 1001 Principles of Management
- ACCT 1002 Introduction to Financial Accounting
- ACCT 1003 Introduction to Cost and Management Accounting

LEVEL II

- MKTG 2001 Principles of Marketing
- MGMT 2006 Management of Information Systems

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

MGMT 2008	Organizational Behaviour
MGMT 3017	Human Resources Management
MGMT 2023	Financial Management

* Before selecting courses, students must ensure that they have satisfied the necessary pre-requisites.

*** (C) Spanish**

Prerequisites in Level 1

SPAN 1001	Spanish Language 1A
SPAN 1002	Spanish Language 1B

LEVEL II

SPAN 2001	Spanish Language 2A
SPAN 2002	Spanish Language 2B
SPAN 2214	Hispanic Culture

LEVEL III

SPAN 3502	Business Spanish I
-----------	--------------------

Any approved level III Spanish Course

*** (D) French**

Prerequisites in Level 1

FREN 1401	French Language 1A
FREN 1402	French Language 1B

LEVEL II

FREN 2201	Advance French 1
FREN 2204	Advance French 2
FREN 2214	Francophone Culture

LEVEL III

FREN 3003	International Business French
-----------	-------------------------------

Any approved Level III French Course

*** (E) Economics**

Prerequisites for Level 1

ECON 1001	Introduction to Microeconomics
ECON 1005	Introduction to Macroeconomics
ECON 1003	Maths for Social Sciences I

LEVEL II

ECON 2000	Intermediate Microeconomics I
ECON 2001	Intermediate Microeconomics II
ECON 2002	Intermediate Macroeconomics I
ECON 2003	Intermediate Macroeconomics II

Any Level II or III course in the Department of Economics

*** (F) Philosophy**

Prerequisites for Level 1

PHIL 1002	Introduction to Ethics and Applied Ethics
PHIL 1003	Introduction to Philosophy OR
PHIL 1300	Critical Thinking and Informal Logic
GOVT 1000	Introduction to Political Analysis

*Before selecting courses, students must ensure that they have satisfied the necessary pre-requisites.

LEVEL II

PHIL 2605	African Philosophy
PHIL 2901	Problems of Knowledge
PHIL 2003	Philosophy of Mind
GOVT 2014	Western Political Thought
PHIL 2200	Crime and Punishment: Issues in Legal Justice
EDPH 2016	Philosophy of Education
GOVT 2016	Caribbean Political Philosophy

LEVEL III

GOVT 3000	African Political Philosophy in Antiquity
PHIL 3520	Kant and Post-Kantians
PHIL 3901	Ethics II: Meta-Ethics
PHIL 3610	Frege, Husserl and their Progeny
PHIL 3804	Philosophy of Language
LITS 3304	Contemporary Critical Theory

FACULTY OF SOCIAL SCIENCES

UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

* (G) History

Prerequisites for Level 1

HIST 1601	Atlantic World 1400-1600
HIST 1602	Atlantic World 1600-1800
HIST 1703	Introduction to History

LEVEL II

HIST 2003	History of the West Indies I
HIST 2004	History of the West Indies II
HIST 2101	Latin American History 1810-1910
HIST 2202	Latin American History since 1910
HIST 2103	Latin America 1600-1870: From Colonialism to Neo-Colonialism
HIST 2201	History of the USA to 1865
HIST 2202	History of the USA since 1865
HIST 2301	History of Africa AD 1800 -1900
HIST 2302	History of Africa AD 1900
HIST 2401	Nineteenth Century Europe
HIST 2402	Twentieth Century Europe
HIST 2404	Fascism and Communism in Europe
HIST 2602	Imperialism since 1918

* Before selecting courses, students must ensure that they have satisfied the necessary pre-requisites.

LEVEL III

HIST 3017	Spanish Caribbean 1810-1991
HIST 3103	Brazil in the 20TH Century
HIST 3202	Blacks in the USA 1820-1877
HIST 3301	Apartheid in South Africa
HIST 3304	Liberation in 20th Century Africa
HIST 3306	West African Economic History 1880-1960
HIST 3307	West African Political History since 1880
HIST 3406	Women in Europe since 1750
HIST 3405	Spanish Republic and Civil War
HIST 3312	Women in 20th Century Africa
HIST 3010	Protest and Popular Movements
HIST 3019	History of West Indies Cricket
HIST 3011	Barbados Business History

B.SC. POLITICAL SCIENCE AND PHILOSOPHY

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. One (1) of:
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
4. GOVT 1000 Introduction to Political Analysis
5. GOVT 1001 Introduction to Caribbean Politics
6. FOUN 1101 Caribbean Civilisation OR
FOUN 1201 Science, Medicine and Technology
7. PHIL 1002 Introduction to Ethics and Applied Ethics
8. PHIL 1003 Introduction to Philosophy
9. PHIL 1300 Critical Thinking and Informal Logic
10. MGMT 1000 Introduction to Computers

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. SOCI 2006 Qualitative Research Methods
4. GOVT 2016 Caribbean Political Philosophy
5. GOVT 2015 Modern Political Thought
6. **An approved course from the following:**
GOVT 3049 Caribbean International Politics
GOVT 3025 Trade and the Environment
GOVT 2010 Politics of Developing Nations
GOVT 2057 eGovernance in Small Island
Developing States I
GOVT 3058 eGovernance in 9Small Island
Developing States II
GOVT 2021 Socialist Political Economy
GOVT 2000 Women and Politics
SOCI 2007 Survey Design and Analysis

7-10. Any four (4) approved Levels II or III Philosophy courses

FACULTY OF SOCIAL SCIENCES

UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

LEVEL III

1. GOVT 2024 Contemporary Political Democracy
2. GOVT 3018 Caribbean Governance II
3. GOVT 3014 Theories of International Politics
- 4-5. GOVT 3071 Independent Study I AND
- GOVT 3072 Independent Study II

Or two (2) approved electives from the following:

- | | |
|-----------|---|
| GOVT 3049 | Caribbean International Politics |
| GOVT 3025 | Trade and the Environment |
| GOVT 2010 | Politics of Developing Nations |
| GOVT 2057 | eGovernance in Small Island
Developing States I |
| GOVT 3058 | eGovernance in Small Island
Developing States II |
| GOVT 2021 | Socialist Political Economy |
| GOVT 3015 | International Politics and
Political Economy |
| SOCI 2007 | Survey Design and Analysis |

6-10. Any five (5) approved Level 11 or III Philosophy courses

B.SC. POLITICAL SCIENCE AND HISTORY

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. One (1) of:
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
4. GOVT 1000 Introduction to Political Analysis
5. GOVT 1001 Introduction to Caribbean Politics
6. FOUN 1101 Caribbean Civilisation OR
FOUN 1201 Science Medicine and Technology
7. HIST 1601 Atlantic World 1400-1600
8. HIST 1602 Atlantic World 1600-1800
9. HIST 1703 Introduction to History
10. MGMT 1000 Introduction to Computers

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. SOCI 2006 Qualitative Research Methods
4. GOVT 3018 Caribbean Governance II
5. GOVT 2015 Modern Political Thought
- 6-10. Five (5) of:
HIST 2003 History of the West Indies I
HIST 2004 History of the West Indies II
HIST 2101 Latin American History 1810-1910
HIST 2202 Latin American History since 1910
HIST 2103 Latin America 1600-1870: From
Colonialism to Neo-Colonialism
HIST 2201 History of the USA to 1865
HIST 2202 History of the USA since 1865
HIST 2301 History of Africa AD 1800 -1900
HIST 2302 History of Africa AD 1900
HIST 2401 Nineteenth Century Europe
HIST 2402 Twentieth Century Europe
HIST 2404 Fascism and Communism in Europe
HIST 2602 Imperialism since 1918
SOCI 2007 Survey Design and Analysis

LEVEL III

1. GOVT 2024 Contemporary Political Democracy
2. GOVT 3018 Caribbean Political Philosophy
3. GOVT 3015 International Politics and Political
Economy
- 4.-5. GOVT 3071 Independent Study I AND
- GOVT 3072 Independent Study II
- Or Two (2) of:
GOVT 3025 Trade and the Environment
GOVT 2057 eGovernance in Small Island
Developing States I
GOVT 3058 eGovernance in Small Island
Developing States II
GOVT 2021 Socialist Political Economy
GOVT 2010 Politics of Developing Nations
GOVT 2000 Women in Politics
6. GOVT 3014 Theories of International Politics
7. GOVT 3000 African Political Philosophy
in Antiquity

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

8.-10. Three (3) of:

HIST 3017	Spanish Caribbean 1810-1991
HIST 3103	Brazil in the 20th Century
HIST 3202	Blacks in the USA 1820-1877
HIST 3304	Liberation in 20th Century Africa
HIST 3306	West African Economic History 1880-1960
HIST 3307	West African Political History since 1880
HIST 3406	Women in Europe since 1750
HIST 3405	Spanish Republic and Civil War
HIST 3312	Women in 20th Century Africa
HIST 3011	Barbados Business History
HIST 3010	Protest and Popular Movements
HIST 3019	History of West Indies Cricket
SOCI 2007	Survey Design and Analysis

B.SC. POLITICAL SCIENCE AND SPANISH¹

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. MGMT 1000 Introduction to Computers
4. **One (1) of:**
 - FOUN 1001 English for Academic Purposes OR
 - FOUN 1008 Rhetoric II: Writing for Special Purposes
5. GOVT 1000 Introduction to Political Analysis
6. GOVT 1001 Introduction to Caribbean Politics
7. FOUN 1101 Caribbean Civilisation OR
- FOUN 1210 Science Medicine and Technology
8. SPAN 1001 Spanish Language 1A
9. SPAN 1002 Spanish Language IB
10. SPAN 1214 Introduction to Hispanic Culture
11. SPAN 1204 Literature in Spanish

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. SOCI 2006 Qualitative Research Methods
4. GOVT 3018 Caribbean Governance II

5. GOVT 2015 Modern Political Thought
6. SPAN 2001 Spanish Language IIA
7. SPAN 2002 Spanish Language IIB
- 8-9. Any two (2) Level II Spanish literature courses¹
10. One approved Level II Spanish course II 2

LEVEL III

1. GOVT 2024 Contemporary Political Democracy
2. GOVT 3018 Caribbean Political Philosophy
3. GOVT 3015 International Politics and Political Economy
- 4.- 5. GOVT 3071 Independent Study I AND
GOVT 3072 Independent Study II

Or Two (2) approved electives from the following:

- | | |
|--------------|---|
| GOVT 3025 | Trade and the Environment |
| GOVT 2057 | eGovernance in Small Island
Developing States I |
| GOVT 3058 | eGovernance in Small Island
Developing States II |
| GOVT 2021 | Socialist Political Economy |
| GOVT 3014 | Theories of International Politics |
| GOVT 2000 | Women and Politics |
| GOVT 2010 | Politics of Developing Nations |
| GOVT 3000 | African Political Philosophy
in Antiquity |
| SOCI 2007 | Survey and Design Analysis |
| 6. SPAN 3001 | Spanish Language III A |
| 7. SPAN 3002 | Spanish Language III B |
| 8. SPAN 3605 | Spanish Caribbean Literature |
- 9-10. Plus two (2) approved Level III Spanish courses from:**
- | | |
|-----------|--------------------------------|
| SPAN 3504 | Spanish Translation |
| SPAN 3502 | Business Spanish |
| SPAN 3503 | Spanish for Tourism |
| SPAN 3507 | The Latin American Short Story |

¹ Students should note that SPAN 2414 Latin American Film counts as a literature course. Students must consult with the discipline coordinator of Spanish before registering.

B.SC. POLITICAL SCIENCE AND FRENCH²

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. MGMT 1000 Introduction to Computers
4. **One (1) of:**
 FOUN 1001 English for Academic Purposes OR
 FOUN 1008 Rhetoric II: Writing for Special Purposes
5. GOVT 1000 Introduction to Political Analysis
6. GOVT 1001 Introduction to Caribbean Politics
7. FOUN 1101 Caribbean Civilisation OR
 FOUN1210 Science Medicine and Technology
8. FREN 1401 French Language 1A
9. FREN 1402 French Language 1B
10. FREN 1303 Introduction to French Literature
11. FREN 1304 Caribbean and African Literature in French

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. SOCI 2006 Qualitative Research Methods
4. GOVT 3018 Caribbean Governance II
5. GOVT 2015 Modern Political Thought
6. FREN 2001 Advanced French 1
7. FREN 2004 Advanced French II
- 8-10. Any three (3) approved Level II/III French courses

LEVEL III

1. GOVT 2024 Contemporary Political Democracy
2. GOVT 3018 Caribbean Political Philosophy
3. GOVT 3015 International Politics and Political Economy
- 4-5. GOVT 3071 Independent Study I AND
 GOVT 3072 Independent Study II
- Or Two (2) of:**
 GOVT 3049 Caribbean International Politics
 GOVT 3025 Trade and the Environment

- GOVT 2057 eGovernance in Small Island Developing States I
- GOVT 3058 eGovernance in Small Island Developing States II
- GOVT 2021 Socialist Political Economy
- GOVT 2010 Politics of Developing Nations
- GOVT 3014 Theories of International Politics
- GOVT 2000 Women and Politics
- GOVT 3000 African Political Philosophy in Antiquity
- SOCI 2007 Survey Design and Analysis
6. FREN 3003 International Business French
7. FREN 3101 French Translation
- 8-10. Plus any three (3) approved Level III French courses

² **Students should consult with the discipline coordinator of French before registering.**

B.SC. POLITICAL SCIENCE AND MANAGEMENT

LEVEL I

1. ECON 1003 Maths for Social Sciences 1
2. ECON 1005 Introductory Statistics
3. MGMT 1000 Introduction to Computers
4. **One (1) of:**
 FOUN 1001 English for Academic Purposes OR
 FOUN 1008 Rhetoric II: Writing for Special Purposes
5. GOVT 1000 Introduction to Political Analysis
6. GOVT 1001 Introduction to Caribbean Politics
7. FOUN 1101 Caribbean Civilisation OR
 FOUN1210 Science, Medicine and Technology
8. MGMT 1001 Principles of Management
9. ACCT 1002 Introduction to Financial Accounting
10. ACCT 1003 Introduction to Cost and Management Accounting

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. SOCI 2006 Qualitative Research Methods
4. GOVT 3018 Caribbean Governance II

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

5. GOVT 2015 Modern Political Thought
6. MGMT 2001 Principles of Marketing
7. MGMT 2008 Organizational Behaviour
8. MGMT 2006 Management Information Systems 1
9. MGMT 2023 Financial Management
10. One (1) Level II or III course approved by the Department of Management Studies.

LEVEL III

1. GOVT 2024 Contemporary Political Democracy
2. GOVT 3018 Caribbean Political Philosophy
3. GOVT 3015 International Politics and Political Economy
4. MGMT 2026 Production and Operations Management
5. MGMT 3017 Human Resources Management
- 6-7. GOVT 3071 Independent Study I AND
GOVT 3072 Independent Study II
- Or Two (2) of:**
- GOVT 3025 Trade and the Environment
- GOVT 2057 eGovernance in Small Island Developing States I
- GOVT 3058 eGovernance in Small Island Developing States II
- GOVT 2021 Socialist Political Economy
- GOVT 3014 Theories of International Politics
- GOVT 3000 African Political Philosophy in Antiquity
- GOVT 2010 Politics of Developing Nations
- GOVT 3049 Caribbean International Politics
- SOCI 2007 Survey Design and Analysis

- 8.10. Any three (3) approved Levels II/III courses from the Department of Management Studies

B.SC. POLITICAL SCIENCE AND ECONOMICS³

LEVEL I

1. ECON 1005 Introductory Statistics
2. MGMT 1000 Introduction to Computers
3. One (1) of:
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
4. GOVT 1000 Introduction to Political Analysis
5. GOVT 1001 Introduction to Caribbean Politics
6. FOUN 1101 Caribbean Civilisation OR
FOUN 1210 Science Medicine and Technology
7. ECON 1001 Introduction to Microeconomics
8. ECON 1002 Introduction to Macroeconomics
9. ECON 1004 Maths for Social Sciences II
10. SOCI 1004 The Logic of Social Inquiry

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. SOCI 2006 Qualitative Research Methods
4. GOVT 3018 Caribbean Governance II
5. GOVT 2015 Modern Political Thought
6. ECON 2000 Intermediate Microeconomics I
7. ECON 2001 Intermediate Microeconomics II
8. ECON 2002 Intermediate Macroeconomics I
9. ECON 2003 Intermediate Macroeconomics II
10. ECON 2008 Statistical Methods

LEVEL III

1. GOVT 2024 Contemporary Political Democracy
2. GOVT 3018 Caribbean Political Philosophy
3. GOVT 3015 International Politics and Political Economy
4. ECON 2006 Economic Statistics OR
ECON 3049 Econometrics I
- 5-6. GOVT3071/72 Independent Study I and II OR

FACULTY OF SOCIAL SCIENCES

UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

Two (2) of:

GOVT 3025 Trade and the Environment
GOVT 2057 eGovernance in Small Island
Developing States I

GOVT 3058 eGovernance in Small Island
Developing States II

GOVT 2021 Socialist Political Economy
GOVT 3014 Theories of International Politics
GOVT 3000 African Political Philosophy in
Antiquity

GOVT 2010 Politics of Developing Nations
SOCI 2007 Survey and Design Analysis

7.10. Any four (4) Level II or III courses from the Department
of Economics

³ **Students who have not met the matriculation requirements for the Department of Economics are strongly advised to take ECON1003 – Maths for Social Sciences I, before registering for ECON1004 Maths for Social Sciences II.**

B.Sc. POLITICAL SCIENCE WITH PSYCHOLOGY

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. MGMT 1000 Introduction to Computers
4. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
5. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
6. GOVT 1000 Introduction to Political Analysis
7. GOVT 1001 Introduction to Caribbean Politics
8. PSYC 1003 Introduction to Psychology
9. PSYC 1004 Introduction to Social Psychology
10. **One (1) of:**
ECON 1001 Introduction to Microeconomics
ECON 1002 Introduction to Macroeconomics

INRL 1000 Introduction to International Relations
SOCI 1002 Introduction to Sociology I
SOCI 1000 Introduction to Sociology II

An approved Level I course

LEVEL II

1. SOCI 2006 Qualitative Research Methods
2. GOVT 2014 Western Political Thought
3. GOVT 2015 Modern Political Thought
4. GOVT 3017 Caribbean Governance I
5. GOVT 3018 Caribbean Governance II
6. GOVT 2016 Caribbean Political Philosophy
7. SOCI 2007 Survey Design and Analysis
8. PSYC 2012 Developmental Psychology
9. PSYC 2002 Abnormal Psychology
10. GOVT 3049 Caribbean International Politics

LEVEL III

1. PSYC 2009 Learning Theory and Practice
2. PSYC 3022 Research Project in Applied Psychology
3. GOVT 3000 African Political Philosophy in
Antiquity OR
GOVT 2000 Women and Politics
4. GOVT 2010 Politics of Developing Nations
5. GOVT 2024 Contemporary Political Democracy
6. GOVT 2021 Socialist Political Economy OR
GOVT 3015 International Politics and Political
Economy
7. GOVT 3014 Theories of International Politics
- 8-9. **Two (2) of:**
PSYC 2016 Communications Psychology
PSYC 3008 Elements of Counselling and
Psychotherapy
- PSYC 3014 Industrial and Organisational Psychology
- PSYC 3013 Contemporary Issues Social Psychology
- PSYC 2017 Gender and Psychology
- GOVT3025 Trade and the Environment
- GOVT 2057 eGovernance for Small Island
Developing States I

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

GOVT 3058	eGovernance for Small Island Developing States II
PSYC 2015	Culture and Psychology
PSYC 3003	Community and Environmental Psychology

10. An approved Level II/III Political Science or Psychology course.

**B.Sc. POLITICAL SCIENCE WITH PUBLIC SECTOR
MANAGEMENT**

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. MGMT 1000 Introduction to Computers
3. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
4. ECON 1005 Introductory Statistics
5. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
6. GOVT 1000 Introduction to Political Analysis
7. GOVT 1001 Introduction to Caribbean Politics
8. MGMT 1001 Principles of Management
9. ACCT 1002 Introduction to Financial
Accounting
10. ACCT 1003 Introduction to Cost and
Management

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. GOVT 2010 Politics of Developing Nations
4. MGMT2008 Organizational Behaviour
5. SOCI 2006 Qualitative Research Methods
6. GOVT 2015 Modern Political Thought
7. GOVT 3018 Caribbean Governance II
8. GOVT 2024 Contemporary Political Democracy
9. MGMT3017 Human Resources Management
10. SOCI 2007 Survey Design and Analysis

LEVEL III

1. GOVT 3014 Theories of International Politics
2. GOVT 2021 Socialist Political Economy OR
GOVT 2016 Caribbean Political Philosophy
3. MGMT2028 Management in Government II
4. MGMT3073 Managing Development
5. MGMT3056 Project Management
6. GOVT 3015 International Politics and Political Econ.
7. GOVT 3049 Caribbean International Politics 8.
MGMT3038 Cross National Management

9-10. Two (2) of:

- | | |
|-----------|---|
| MGMT3018 | Industrial Relations |
| GOVT 2016 | Caribbean Political Philosophy |
| SOCI 2013 | Caribbean Social Development |
| SOCI 3013 | Caribbean Social Policy |
| SOCI 3027 | Gender and Development |
| SOCI 3007 | Rural Development |
| SOCI 3014 | Criminology |
| GOVT 3025 | Trade and the Environment |
| GOVT 2057 | eGovernance in Small Island
Developing States I |
| GOVT3058 | eGovernance in Small Island
Developing States II |
| GOVT 2000 | Women and Politics |
| GOVT 3000 | African Philosophy in Antiquity |
| SOCI 3026 | Sociology of Development |
| SOCI 3035 | Caribbean Social Problems |

An approved Level II/III course.

B.Sc. POLITICAL SCIENCE WITH LAW

(Students registered for this programme must complete (eleven) 11 courses at Level 1)

LEVEL I

1. ECON 1005 Introductory Statistics
2. GOVT 1000 Introduction to Political Analysis
3. GOVT 1001 Introduction to Caribbean Politics
4. LAW 1010 Law and Legal Systems
5. LAW 1020 Constitutional Law
6. LAW 1110 Criminal Law 1

FACULTY OF SOCIAL SCIENCES

UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

7. SOCI 1004 The Logic of Social Inquiry
8. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
9. MGMT 1000 Introduction to Computers
10. **One (1) of:**
FOUN 1101 Caribbean Civilisation OR
FOUN 1210 Science, Medicine and Technology
11. LAW 1230 Legal Methods Research and Writing

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 2015 Modern Political Thought
3. GOVT 3014 Theories of International Politics
4. GOVT 3017 Caribbean Governance I
5. GOVT 3018 Caribbean Governance II
6. SOCI 2006 Qualitative Research Methods
7. SOCI 2007 Survey Design and Analysis

8-10. **Three (3) of:**

- LAW 2210 Real Property I
- LAW 2310 Public International Law I
- LAW 2510 Jurisprudence
- LAW 2820 Equitable Remedies
- LAW 2220 Real Property II
- LAW 2320 Public International Law II

Any other approved Level II Law course.

LEVEL III

1. GOVT 2010 Politics of Developing Nations
2. GOVT 2021 Socialist Political Economy OR
GOVT 3000 African Philosophy in Antiquity
3. GOVT 2024 Contemporary Politic Democracy
4. GOVT 3049 Caribbean International Politics
5. GOVT 3015 International Politics and Political Economy
6. GOVT 2016 Caribbean Political Philosophy OR
GOVT2000 Women and Politics

7. **One (1) of:**
GOVT 3025 Trade and the Environment
GOVT 2057 eGovernance for Small Island
Developing States I
GOVT 3058 eGovernance for Small Island
Developing States II

Or Other of No. 2 / Or Other of No. 6

8-10. **Three (3) of:**

- LAW 3220 Family Law I
- LAW 3020 Employment Law
- LAW 3210 Family Law I (Husband & Wife)
- LAW 3710 Caribbean Commonwealth Human Rights Law
- LAW 3340 International Law of Human Rights
- LAW 3630 Caribbean Integration Law
- LAW 3260 Gender and Law in the Commonwealth C'bean

Any other approved Level II/III Law course.

B.Sc. POLITICAL SCIENCE WITH HISTORY

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. MGMT 1000 Introduction to Computers
3. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
4. ECON 1005 Introductory Statistics
5. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
6. GOVT 1000 Introduction to Political Analysis
7. GOVT 1001 Introduction to Caribbean Politics
8. HIST 1703 Introduction to History
9. HIST 1601 The Atlantic World 1400 - 1600
10. HIST 1602 The Atlantic World 1600 - 1800

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

LEVEL II

1. GOVT 2014 Western Political Thought
 2. GOVT 3017 Caribbean Governance I
 3. SOCI 2006 Qualitative Research Methods
 4. GOVT 2015 Modern Political Thought
 5. GOVT 3018 Caribbean Governance II
 6. GOVT 2016 Caribbean Political Philosophy
 7. HIST 2004 History of the West Indies II
 8. HIST 2003 History of the West Indies I
- 9-10. **One (1) of the following pairs of courses**
- | | |
|-----------|--|
| HIST 2101 | Latin American History 1810 - 1910 AND |
| HIST 2102 | Latin American History since 1910 |
| HIST 2201 | History of the U.S. to 1865 AND |
| HIST 2202 | History of the U.S. since 1865 |
| HIST 2301 | History of Africa 1800 -1900 AND |
| HIST 2302 | History of Africa from AD 1900 |
| HIST 2401 | Nineteenth Century Europe AND |
| HIST 2402 | Twentieth Century Europe |

LEVEL III

1. GOVT 2021 Socialist Political Economy OR
 - GOVT 2000 Women and Politics OR
 - GOVT 2016 Caribbean Political Philosophy
 2. GOVT 2010 Politics of Developing Nations
 3. GOVT 3014 Theories of International Politics
 4. GOVT 3000 African Political Philosophy in Antiquity OR
 - GOVT 3025 Trade and the Environment
 5. GOVT 3049 Caribbean International Politics
 6. GOVT 3015 International Politics and Political Economy
 7. GOVT 2024 Contemporary Political Democracy
- 8-9. **Two (2) Level III History courses**
10. **One (1) of:**
 - GOVT 3025 Trade and the Environment

- | | |
|-----------|---|
| GOVT 2057 | eGovernance for Small Island Developing States I |
| GOVT 3058 | eGovernance for Small Island Developing States II |

An approved Level II/III course.

B.SC. POLITICAL SCIENCE WITH GENDER AND DEVELOPMENT STUDIES

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. MGMT 1000 Introduction to Computers
4. **One (1) of:**
- FOUN 1001 English for Academic Purposes OR
- FOUN 1008 Rhetoric II: Writing for Special Purposes
5. **One (1) of:**
- FOUN 1101 Caribbean Civilization OR
- FOUN 1201 Science, Medicine and Technology
6. GOVT 1000 Introduction to Political Analysis
7. GOVT 1001 Introduction to Caribbean Politics
8. GEND 1103 Theoretical Concepts and Sources of Knowledge
9. SOCI 1002 Introduction to Sociology I
10. An approved Level I course

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 2015 Modern Political Thought
3. GOVT 3017 Caribbean Governance I
4. GOVT 3018 Caribbean Governance II
5. SOCI 2006 Qualitative Research Methods
6. SOCI 2007 Survey Design and Analysis
7. GEND 2201 An Introductory Course I: Introduction to Women Studies OR
- GEND 2202 An Introductory Course II: Women and Development in the Caribbean
8. GOVT 2010 Politics of Developing Nations
9. GOVT 2000 Women and Politics

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

10. GEND 3701 Men and Masculinities in the Caribbean:
Theoretical Perspective OR
GEND 3702 Men and Masculinities in the Caribbean:
Contemporary Issues

LEVEL III

1. GOVT 2016 Caribbean Political Philosophy
2. GOVT 2024 Contemporary Political Democracy
3. GOVT 3000 African Political Philosophy in Antiquity
4. GOVT 3015 International Politics and Political Econ.
5. GOVT 3049 Caribbean International Politics
6. GOVT 3014 Theories of International Politics
7. GOVT 3025 Trade and the Environment
8. SOCI 3027 Gender and Development
- 9-10. **Two (2) of:**
GEND 2501 Women Leadership and Change
in Developing Countries
GEND 2002 Gender in Caribbean Culture II
GEND 2005 Crimes by and Against Women:
Theories, Evidence and Popular
Portrayals
GEND 2006 Gender and Religion
GEND 2110 Gender in Caribbean Economic
Relations
GEND 2203 Feminist Theoretical Frameworks
GEND 3703 Feminist Critiques of Development
Theories: Implications for Policy and
Planning
GEND 3705 Gender and Sexuality
PSYC 2017 Gender and Psychology
LAW 3260 Gender and Law in the Commonwealth
C'bean

B.Sc. POLITICAL SCIENCE WITH SOCIOLOGY

LEVEL I

1. HIST 1004 History of the Caribbean
2. GOVT 1000 Introduction to Political Analysis
3. GOVT 1001 Introduction to Caribbean Politics

4. SOCI 1004 The Logic of Social Inquiry
5. SOCI 1002 Introduction to Sociology I
6. SOCI 1000 Introduction to Sociology II
7. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
Introduction to Computers
8. MGMT 1000
9. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
10. ECON 1005 Introductory Statistics

LEVEL II

1. SOCI 2000 Classical Social Theory
2. SOCI 2001 Modern Social Theory
3. SOCI 2006 Qualitative Research Methods
4. SOCI 2007 Survey Design and Analysis
5. GOVT 2014 Western Political Thought
6. GOVT 2015 Modern Political Thought
7. GOVT 3017 Caribbean Governance I
8. GOVT 3018 Caribbean Governance II
9. GOVT 2016 Caribbean Political Philosophy OR
10. Any Level II OR III Sociology course not yet taken,
Or an approved Political Science course

LEVEL III

1. GOVT 2010 Politics of Developing Nations
2. GOVT 2024 Contemporary Political Democracy
3. GOVT 2021 Socialist Political Economy OR
GOVT 2000 Women and Politics
4. GOVT 3049 Caribbean International Politics
5. GOVT 3015 International Politics and Political Econ.
6. GOVT 3014 Theories of International Politics
- 7-9 Any three (3) Level II OR III Sociology courses not taken
in Level II
10. **One (1) of:**
GOVT 3000 African Political Philosophy in Antiquity
GOVT 3025 Trade and the Environment
GOVT 2057 eGovernance for Small Island
Developing States I

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

GOVT3058 eGovernance for Small Island
Developing States II
Or an approved Level II/III Political Science OR
Sociology course

**B.SC. POLITICAL SCIENCE WITH INTERNATIONAL
RELATIONS***

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
4. GOVT 1000 Introduction to Political Analysis
5. GOVT 1001 Introduction to Caribbean Politics
6. FOUN 1101 Caribbean Civilisation OR
FOUN1210 Science Medicine and Technology
7. MGMT 1000 Introduction to Computers
8. INRL 1000 Introduction to International Relations
- 9.-10. **Two (2) of:**
ECON 1002 Introduction to Macroeconomics
SPAN 1001 Spanish Language 1A
FREN 1401 French Language 1A
SOCI 1002 Introduction to Sociology I
SOCI 1000 Introduction to Sociology II
HIST 1601 Atlantic World 1400-1600
HIST 1602 Atlantic World 1600-1800
HIST 1703 Introduction to History

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. SOCI 2006 Qualitative Research Methods
4. GOVT 3018 Caribbean Governance II
5. GOVT 2015 Modern Political Thought
6. SOCI 2007 Survey and Design Analysis

7. GOVT 3025 Trade and the Environment
8. GOVT 2057 eGovernance in Small Island
Developing States I
9. GOVT 3058 eGovernance in Small Island
Developing States II
10. GOVT 2021 Socialist Political Economy

LEVEL III

1. GOVT 2010 Politics of Developing Nations
2. GOVT 2016 Caribbean Political Philosophy
3. GOVT 2024 Contemporary Political Democracy
4. GOVT 3049 Caribbean International Politics
5. GOVT 3000 African Political Philosophy in Antiquity
6. GOVT 3015 International Politics and Political
Economy Semester
7. GOVT 3014 Theories of International Relations
8. GOVT 2047 Principles of Public International Law
- 9-10. GOVT 3071 Independent Study I AND
GOVT 3072 Independent Study II

Or Two (2) of:

- GOVT 2000 Women and Politics
HIST 3304 Liberation in 20th Century Africa
HIST 3405 Spanish Republic and Civil War
HIST 3312 Women in 20th Century Africa
HIST 2404 Fascism and Communism in Europe
HIST 2602 Imperialism since 1918
HIST 3306 West African Economic History
1880-1960
HIST 3307 West African Political History since 1880
HIST 3406 Women in Europe since 1750

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

B.SC. POLITICAL SCIENCE WITH FRENCH⁴

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. **One (1) of:**
 FOUN 1001 English for Academic Purposes OR
 FOUN 1008 Rhetoric II: Writing for Special Purposes
4. GOVT 1000 Introduction to Political Analysis
5. GOVT 1001 Introduction to Caribbean Politics
6. FOUN 1101 Caribbean Civilisation OR
 FOUN 1210 Science Medicine and Technology
7. MGMT 1000 Introduction to Computers
8. FREN 1401 French Language 1A
9. FREN 1402 French Language 1B
10. **One (1) of:**
 FREN 1303 Introduction to French Literature
 FREN 1304 Caribbean and African Literature in French
 INRL 1000 Introduction to International Relations
 SOCI 1002 Introduction to Sociology II
 SOCI 1000 Introduction to Sociology I
 HIST 1703 Introduction to History

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. SOCI 2006 Qualitative Research Methods
4. GOVT 3018 Caribbean Governance II
5. GOVT 2015 Modern Political Thought
6. GOVT 2010 Politics of Developing Nations
7. FREN 2001 Advanced French I
8. FREN 2004 Advanced French II
9. FREN 2214 Francophone Culture
10. GOVT 3049 Caribbean International Politics

LEVEL III

1. GOVT 2024 Contemporary Political Democracy
2. GOVT 3018 Caribbean Political Philosophy

3. GOVT 3015 International Politics and Political Economy
- 4-5. GOVT 3071 Independent Study I AND
 GOVT 3072 Independent Study II
 Or Two (2) of:
 GOVT 3025 Trade and the Environment
 GOVT 2057 eGovernance in Small Island
 Developing States I
 GOVT 3058 eGovernance in Small Island
 Developing States II
 GOVT 2021 Socialist Political Economy
 GOVT 2000 Women and Politics
 SOCI 2007 Survey Design and Analysis
6. GOVT 3014 Theories of International Politics
7. GOVT 3000 African Political Philosophy in Antiquity
8. FREN 3003 International Business French
9. One (1) approved Level III French course
10. One (1) of:
 GOVT 3025 Trade and the Environment
 GOVT 2057 eGovernance in Small Island
 Developing States I
 GOVT 3058 eGovernance in Small Island
 Developing States II
 GOVT 2021 Socialist Political Economy
 GOVT 2000 Women and Politics
 GOVT 2047 Principles of Public International Law
 SOCI 2007 Survey Design and Analysis

⁴ Students should consult with the discipline coordinator of French before registering.

B.SC. POLITICAL SCIENCE WITH SPANISH⁵

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. **One (1) of:**
 FOUN 1001 English for Academic Purposes OR
 FOUN 1008 Rhetoric II: Writing for Special Purposes
4. GOVT 1000 Introduction to Political Analysis
5. GOVT 1001 Introduction to Caribbean Politics

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

- | | | |
|-----|--------------------|---|
| 6. | FOUN 1101 | Caribbean Civilisation OR |
| | FOUN 1210 | Science Medicine and Technology |
| 7. | SPAN 1001 | Spanish Language I A |
| 8. | SPAN 1002 | Spanish Language I B |
| 9. | MGMT 1000 | Introduction to Computers |
| 10. | One (1) of: | |
| | INRL 1000 | Introduction to International Relations |
| | SOCI 1002 | Introduction to Sociology I |
| | SOCI 1000 | Introduction to Sociology II |
| | HIST 1703 | Introduction to History |

LEVEL II

- | | | |
|-----|-----------|----------------------------------|
| 1. | GOVT 2014 | Western Political Thought |
| 2. | GOVT 3017 | Caribbean Governance I |
| 3. | SOCI 2006 | Qualitative Research Methods |
| 4. | GOVT 3018 | Caribbean Governance II |
| 5. | GOVT 2015 | Modern Political Thought |
| 6. | GOVT 2010 | Politics of Developing Nations |
| 7. | SPAN 2001 | Spanish Language IIA |
| 8. | SPAN 2002 | Spanish Language IIB |
| 9. | SPAN 2214 | Hispanic Culture |
| 10. | GOVT 3049 | Caribbean International Politics |

LEVEL III

- | | | |
|------|-----------------------|--|
| 1. | GOVT 2024 | Contemporary Political Democracy |
| 2. | GOVT 3018 | Caribbean Political Philosophy |
| 3. | GOVT 3015 | International Politics and Political Economy |
| 4-5. | GOVT 3071 | Independent Study I AND |
| | GOVT 3072 | Independent Study II |
| | Or Two (2) of: | |
| | GOVT 3025 | Trade and the Environment |
| | GOVT 2057 | eGovernance in Small Island Developing States I |
| | GOVT 3058 | eGovernance in Small Island Developing States II |
| | GOVT 2021 | Socialist Political Economy |
| | GOVT 2000 | Women and Politics |
| | SOCI 2007 | Survey Design and Analysis |
| 6. | GOVT 3014 | Theories of International Politics |

- | | | |
|-----|--------------------|--|
| 7. | GOVT 3000 | African Political Philosophy in Antiquity |
| 8. | SPAN 3502 | International Business Spanish |
| 9. | SPAN 3503 | Spanish for Tourism OR |
| | SPAN 3001 | Spanish Language III |
| 10. | One (1) of: | |
| | GOVT 3025 | Trade and the Environment |
| | GOVT 2057 | eGovernance in Small Island Developing States I |
| | GOVT 3058 | eGovernance in Small Island Developing States II |
| | GOVT 2021 | Socialist Political Economy |
| | GOVT 2000 | Women and Politics |
| | GOVT 2047 | Principles of Public International Law |
| | SOCI 2007 | Survey Design and Analysis |

⁵ Students should note that SPAN 2414 Latin American Film counts as a Literature course. Students must consult with the discipline coordinator of Spanish before registering.

B.SC. POLITICAL SCIENCE WITH PHILOSOPHY

LEVEL I

- | | | |
|----|--------------------|---|
| 1. | SOCI 1004 | The Logic of Social Inquiry |
| 2. | ECON 1005 | Introductory Statistics |
| 3. | One (1) of: | |
| | FOUN 1001 | English for Academic Purposes |
| | FOUN 1008 | Rhetoric II: Writing for Special Purposes |
| 4. | GOVT 1000 | Introduction to Political Analysis |
| 5. | GOVT 1001 | Introduction to Caribbean Politics |
| 6. | FOUN 1101 | Caribbean Civilisation OR |
| | FOUN 1210 | Science Medicine and Technology |
| 7. | PHIL 1003 | Introduction to Philosophy |
| 8. | PHIL 1300 | Critical Thinking and Informal Logic |
| 9. | MGMT 1000 | Introduction to Computers |
| | One (1) of: | |
| | PHIL 1002 | Introduction to Ethics and Applied Ethics |
| | INRL 1000 | Introduction to International Relations |
| | ECON 1002 | Introduction to Macroeconomics |

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

SOCI 1002	Introduction to Sociology II
SOCI 1000	Introduction to Sociology I
HIST 1601	Atlantic World 1400-1600
HIST 1602	Atlantic World 1600-1800
HIST 1703	Introduction to History

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. SOCI 2006 Qualitative Research Methods
4. GOVT 3018 Caribbean Governance II
5. GOVT 2015 Modern Political Thought
6. SOCI 2007 Survey and Design Analysis
7. GOVT 2010 Politics of Developing Nations Semester
- 8-9. **Two (2) of:**
 - GOVT 3025 Trade and the Environment
 - GOVT 2057 eGovernance in Small Island Developing States I
 - GOVT 3058 eGovernance in Small Island 2 Developing States II
 - GOVT 2000 Women and Politics
 - GOVT 2047 Principles of Public International Law
10. **One (1) of:**
 - PHIL 2901 Problems of Knowledge
 - PHIL 2003 Philosophy of Mind
 - PHIL 2200 Crime and Punishment - Issues in Legal Justice

LEVEL III

1. GOVT 2016 Caribbean Political Philosophy 1
2. GOVT 2024 Contemporary Political Democracy 2
3. GOVT 3049 Caribbean International Politics 1
4. GOVT 3000 African Political Philosophy in Antiquity
5. GOVT 3014 Theories of International Relations
6. GOVT 3015 International Politics and Political Economy
- 7-8. GOVT 3071 Independent Study I AND
- GOVT 3072 Independent Study II

Or Two (2) of:

GOVT 3025	Trade and the Environment
GOVT 2057	eGovernance in Small Island Developing States I
GOVT 3058	eGovernance in Small Island Developing States II
GOVT 2021	Socialist Political Economy

9-10. Two (2) of:

GOVT 3025	Trade and the Environment
GOVT 2057	eGovernance in Small Island Developing States I
GOVT 3058	eGovernance in Small Island Developing States II
GOVT 2021	Socialist Political Economy
GOVT 2000	Women and Politics
GOVT 2047	Principles of Public International Law
HIST 3017	Spanish Caribbean 1810-1991
HIST 3103	Brazil in the 20TH Century

B.SC. POLITICAL SCIENCE WITH MANAGEMENT

LEVEL I

1. ECON 1003 Maths for Social Sciences 1
2. ECON 1005 Introductory Statistics
3. **One (1) of:**
 - FOUN 1001 English for Academic Purposes OR
 - FOUN 1008 Rhetoric II: Writing for Special Purposes
4. GOVT 1000 Introduction to Political Analysis
5. GOVT 1001 Introduction to Caribbean Politics
6. FOUN 1101 Caribbean Civilisation OR
- FOUN 1210 Science Medicine and Technology
7. MGMT 1000 Introduction to Computers
8. MGMT 1001 Principles of Management
9. ACCT 1002 Introduction to Financial Accounting
10. ACCT 1003 Introduction to Cost and Management Accounting

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 2021 Socialist Political Economy OR
GOVT 2016 Caribbean Political Philosophy
3. GOVT 3017 Caribbean Governance I
4. SOCI 2006 Qualitative Research Methods
5. GOVT 3018 Caribbean Governance II
6. GOVT 2015 Modern Political Thought
7. SOCI 2007 Survey and Design Analysis
8. GOVT 2010 Politics of Developing Nation
9. MGMT 3017 Human Resources Management
10. MGMT 2008 Organizational Behaviour

LEVEL III

1. GOVT 2024 Contemporary Political Democracy
 2. GOVT 3014 Theories of International Politics
 3. GOVT 3015 International Politics and Political Economy
 4. GOVT 3049 Caribbean International Politics
 - 5- 6. GOVT 3071 Independent Study I AND
GOVT 3072 Independent Study II
- Or Two (2) of:**
- GOVT 3025 Trade and the Environment
 - GOVT 2057 eGovernance in Small Island Developing States I
 - GOVT 3058 eGovernance in Small Island Developing States II
 - GOVT 2047 Principles of Public International Law
 - GOVT 2000 Women and Politics
 7. MKTG 2001 Principles of Marketing
 8. MGMT 2006 Management Information Systems I
 9. MGMT 2023 Financial Management
 10. One (1) approved Level II or III Management course from the Department of Management Studies

B.SC. POLITICAL SCIENCE WITH ECONOMICS⁶

LEVEL I

1. ECON 1005 Introductory Statistics
2. MGMT 1000 Introduction to Computers
3. FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
4. GOVT 1000 Introduction to Political Analysis
5. GOVT 1001 Introduction to Caribbean Politics
6. FOUN 1101 Caribbean Civilisation OR
FOUN 1210 Science Medicine and Technology
7. ECON 1001 Introduction to Microeconomics
8. ECON 1002 Introduction to Macroeconomics
9. ECON 1004 Maths for Social Sciences II
10. SOCI 1004 The Logic of Social Inquiry

LEVEL II

1. GOVT 2014 Western Political Thought
2. GOVT 3017 Caribbean Governance I
3. SOCI 2006 Qualitative Research Methods
4. GOVT 3018 Caribbean Governance II
5. GOVT 2015 Modern Political Thought
6. ECON 2000 Intermediate Microeconomics I
7. ECON 2001 Intermediate Microeconomics II
8. ECON 2002 Intermediate Macroeconomics I
9. ECON 2003 Intermediate Macroeconomics II
10. GOVT 2021 Socialist Political Economy

LEVEL III

1. GOVT 2024 Contemporary Political Democracy
2. GOVT 3018 Caribbean Political Philosophy
3. GOVT 3015 International Politics and Political Economy
- 4- 5. GOVT 3071 Independent Study I AND
GOVT 3072 Independent Study II

Or Two (2) of:

- GOVT 3025 Trade and the Environment
- GOVT 2057 eGovernance in Small Island Developing States I

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

- GOVT 3058 eGovernance in Small Island
Developing States II
- GOVT 2000 Women and Politics
- SOCI 2007 Survey Design and Analysis
6. ECON 2006 Economic Statistics OR
- ECON 3049 Econometrics
7. GOVT 2010 Politics of Developing Nations
8. GOVT 3014 Theories of International Politics
9. GOVT 3000 African Political Philosophy in Antiquity
10. **One (1) of:**
- GOVT 3025 Trade and the Environment
- GOVT 2057 eGovernance in Small Island
Developing States I
- GOVT 3058 eGovernance in Small Island
Developing States II
- GOVT 2047 Principles of Public International Law
- SOCI 2007 Survey Design and Analysis
- Or an approved Level II or III Political Science course

⁶ Students who have not met the matriculation requirements for the Department of Economics are strongly advised to take ECON1003 – Maths for Social Sciences I, before registering for ECON1004 Maths for Social Sciences II.

B.SC. SOCIOLOGY (SPECIAL)

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. MGMT 1000 Introduction to Computers
3. **One (1) of:**
- FOUN 1001 English for Academic Purposes OR
- FOUN 1008 Rhetoric II: Writing for Special Purposes
4. ECON 1005 Introductory Statistics
5. **One (1) of:**
- FOUN 1101 Caribbean Civilization OR
- FOUN 1210 Science, Medicine and Technology
6. SOCI 1002 Introduction to Sociology I
7. SOCI 1000 Introduction to Sociology II
8. HIST 1004 Introductory History of the Caribbean

9. **One (1) of:**
- GOVT 1000 Introduction to Political Analysis OR
- GOVT 1001 Introduction to Caribbean Politics

- One (1) of:**
10. ECON 1001 Introduction to Microeconomics
 - ECON 1002 Introduction to Macroeconomics
 - PSYC 1003 Introduction to Psychology
 - SOWK 1001 Introduction to Social Work
- Or Other from 9 Or an approved Level I course**

LEVEL II

1. SOCI 2000 Classical Social Theory
2. SOCI 2001 Modern Social Theory
3. SOCI 2006 Qualitative Research Methods
4. SOCI 2007 Survey Design and Analysis
5. SOCI 3035 Caribbean Social Problems

- 6-10. **Five (5) of:**
- PSYC 2001 Counselling I
- SOCI 2014 Caribbean Kinship Summer
- PSYC 2012 Developmental Psychology
- PSYC 2002 Abnormal Psychology
- SOCI 3004 Sociology of Tourism
- SOCI 3007 Rural Development
- SOCI 3014 Criminology
- SOCI 3017 Criminal Justice
- SOCI 3016 Social Gerontology
- SOCI 3027 Gender and Development
- SOWK 3034 Children and Family Services
- One or two Level II Political Science courses OR
an approved Level II/III course.

LEVEL III

- 1-2. SOCI 3000 Supervised Research OR
- Two (2) Level II/III Sociology electives
3. SOCI 3012 Caribbean Social Planning
4. SOCI 3013 Caribbean Social Policy
5. SOCI 3026 Sociology of Development

- 6-10. **Electives: Five (5) from:**
- Those not previously selected at Level II
- Two (2) approved courses from

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

SOCI 2013	Caribbean Social Development
SOCI 3037	Social Dimensions of Inequality and Marginalisation and Marginalisation
SOCI 3009	Industrial Sociology 2

B.SC. SOCIOLOGY AND POLITICAL SCIENCE

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. MGMT 1000 Introduction to Computers
3. ECON 1005 Introductory Statistics
4. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
5. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
6. SOCI 1002 Introduction to Sociology I
7. SOCI 1000 Introduction to Sociology II
8. GOVT 1000 Introduction to Political Analysis
9. GOVT 1001 Introduction to Caribbean Politics
10. HIST 1004 Introductory History of the Caribbean

LEVEL II

1. SOCI 2000 Classical Social Theory
2. SOCI 2001 Modern Social Theory
3. SOCI 2006 Qualitative Research Methods
4. SOCI 2007 Survey Design and Analysis
5. GOVT 2014 Western Political Thought
6. GOVT 2015 Modern Political Thought
7. SOCI 3013 Caribbean Social Policy
8. GOVT 3017 Caribbean Governance I
9. GOVT 3018 Caribbean Governance II
10. SOCI 3035 Caribbean Social Problems

LEVEL III

1. GOVT 2010 Politics of Developing Nations
2. GOVT 2024 Contemporary Political Democracy

3. GOVT 2021 Socialist Political Economy OR
GOVT 2016 Caribbean Political Philosophy
4. SOCI 3012 Caribbean Social Planning
5. GOVT 3049 Caribbean International Politics
6. GOVT 3014 Theories of International Politics
7. GOVT 3015 International Politics and Political Econ
8. SOCI 3026 Sociology of Development

9-10. **Two (2) of:**

- | | |
|-----------|------------------------------|
| SOCI 3004 | Sociology of Tourism |
| SOCI 3007 | Rural Development |
| SOCI 3014 | Criminology |
| SOCI 3017 | Criminal Justice |
| SOCI 3016 | Social Gerontology Summer |
| SOCI 3027 | Gender and Development |
| SOCI 3033 | Drugs and Society |
| SOWK 3034 | Children and Family Services |
| SOCI 3000 | Supervised Research OR |

Two (2) Level II/III Sociology Electives

- | | |
|-----------|---|
| GOVT 2000 | Women and Politics |
| GOVT 3000 | African Political Philosophy in Antiquity 2 |
| GOVT 2057 | eGovernance for Small Island Developing States I |
| GOVT3058 | eGovernance for Small Island Developing States II |
| GOVT3025 | Trade and the Environment |
| SOCI 2013 | Caribbean Social Development |
| SOCI 2014 | Caribbean Kinship |
| SOCI3009 | Industrial Sociology |
| SOCI3037 | Social Dimensions of Inequality and Marginalisation |

B.SC. SOCIOLOGY WITH GENDER AND DEVELOPMENT STUDIES

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. MGMT 1000 Introduction to Computers
3. ECON 1005 Introductory Statistics

FACULTY OF SOCIAL SCIENCES

UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

4. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
5. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
6. SOCI 1002 Introduction to Sociology I
7. SOCI 1000 Introduction to Sociology II
8. GEND 1103 Theoretical Concepts and Sources of Knowledge
9. HIST 1004 Introductory History of the Caribbean
10. GOVT 1001 Introduction to Caribbean Politics

LEVEL II

1. SOCI 2000 Classical Social Theory
2. SOCI 2001 Modern Social Theory
3. SOCI 2006 Qualitative Research Methods
4. SOCI 2007 Survey Design and Analysis
5. SOCI 2013 Caribbean Social Development
6. SOCI 3013 Caribbean Social Policy
7. SOCI 3035 Caribbean Social Problems
8. GOVT 2000 Women and Politics
9. GEND 2201 An Introductory Course I: Introduction to Women Studies OR
GEND 2202 An Introductory Course II: Women and Development in the Caribbean
10. GEND 3701 Men and Masculinities in the Caribbean: Theoretical Perspective OR
GEND 3702 Men and Masculinities in the Caribbean: Contemporary Issues

LEVEL III

1. SOCI 3012 Caribbean Social Planning
2. SOCI 3027 Gender and Development
3. SOCI 3026 Sociology of Development
4. SOCI 3000 Supervised Research OR
Two (2) Level II/III Sociology Electives
- 5.10 **Six (6) of:**
GEND 2002 Gender in Caribbean Culture II

- GEND 2005 Crimes by and Against Women: Theories, Evidence and Popular Portrayals
- GEND 2006 Gender and Religion
- GEND 2110 Gender and Caribbean Economic Relations
- GEND 2203 Feminist Theoretical Frameworks
- GEND 2501 Women Leadership and Change in Developing Countries
- GEND 3703 Feminist Critiques of Development Theories Implications for Policy and Planning
- GEND 3705 Gender and Sexuality
- PSYC 2017 Gender and Psychology
- LAW 3260 Gender and Law in the Commonwealth C'bean
- SOCI 3004 Sociology of Tourism
- SOCI 3007 Rural Development
- SOCI 3014 Criminology
- SOCI 3017 Criminal Justice
- SOCI 3037 Social Dimensions of Inequality and Marginalisation
- SOCI 3009 Industrial Sociology 2

B.SC. SOCIOLOGY AND PSYCHOLOGY

LEVEL I

1. PSYC 1004 Introduction to Social Psychology
2. SOCI 1004 Logic of Social Inquiry
3. ECON 1005 Introductory Statistics
4. MGMT 1000 Introduction to Computers
5. PSYC 1003 Introduction to Psychology
6. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
7. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
8. SOCI 1000 Introduction to Sociology II
9. SOCI 1002 Introduction to Sociology I

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

10. One (1) of:

GOVT 1000	Introduction to Political Analysis
GOVT 1001	Introduction to Caribbean Politics
SOWK 1001	Introduction to Social Work
HIST 1004	Introductory History of the Caribbean
ECON 1001	Introduction to Microeconomics
ECON 1002	Introduction to Macroeconomics

PSYC 3009	Communications Psychology
PSYC 2017	Gender and Psychology
PSYC 3008	Elements of Counselling and Psychotherapy 1
PSYC 3003	Community and Environmental Psychology
Or Any Level II/III Sociology Courses Not Yet Taken.	

LEVEL II

1. PSYC 2003	Physiological Psychology
2. SOCI 2000	Classical Social Theory
3. SOCI 2001	Modern Social Theory
4. SOCI 3013	Caribbean Social Policy
5. PSYC 2012	Developmental Psychology
6. PSYC 2002	Abnormal Psychology
7. PSYC 2009	Learning Theory and Practice
8. SOCI 2006	Qualitative Research Methods
9. SOCI 2007	Survey Design and Analysis
10. SOCI 3035	Caribbean Social Problems

LEVEL III

1. SOCI 3012	Caribbean Social Planning
2. PSYC 3014	Industrial and Organisational Psychology
3. SOCI 3026	Sociology of Development
4-5 SOCI 3000	Supervised Research OR

Two (2) Level II/III Sociology Electives

6-7. PSYC 3021	Research Thesis in Applied Psychology
8. PSYC 3024	Applied Psychology Research Methods 1

9-10. Two (2) of:

PSYC 3013	Contemporary Issues in Social Psychology
PSYC 2004	Personality Theory and Assessment I
PSYC 3017	Personality Theory and Assessment II
PSYC 2001	Counselling I
SOCI 3037	Social Dimensions of Inequality and Marginalisation
SOCI 3009	Industrial Sociology
SOCI 2013	Caribbean Social Development
SOCI 3014	Criminology

B.SC. SOCIOLOGY AND LAW

(Students registered for this programme must complete 11 courses at Level 1)

LEVEL I

1. SOCI 1004	The Logic of Social Inquiry
2. MGMT 1000	Introduction to Computers
One (1) of:	
3. FOUN 1001	English for Academic Purposes OR
FOUN 1008	Rhetoric II: Writing for Special Purpose
4. ECON 1005	Introductory Statistics

5. One (1) of:	
FOUN 1101	Caribbean Civilization OR
FOUN 1210	Science, Medicine and Technology
6. SOCI 1002	Introduction to Sociology I
7. SOCI 1000	Introduction to Sociology II
8. LAW 1010	Law and Legal Systems
9. LAW 1110	Criminal Law I
10. LAW 1020	Constitutional Law
11. LAW 1230	Legal Methods Research and Writing

LEVEL II

1. SOCI 2000	Classical Social Theory
2. SOCI 2001	Modern Social Theory
3. SOCI 2006	Qualitative Research Methods
4. SOCI 2007	Survey Design and Analysis
5. SOCI 3035	Caribbean Social Problems

6-10. Five (5) of:

LAW 2210	Real Property I
LAW 2310	Public International Law
LAW 2510	Jurisprudence

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

LAW 2820	Equitable Remedies
LAW 2220	Real Property II
LAW 2320	Public International Law II

An Approved Level II/III Law Course.

LEVEL III

1. SOCI 3012 Caribbean Social Planning
2. SOCI 3026 Sociology of Development
3. **One (1) of:**
 - SOCI 3013 Caribbean Social Policy
 - SOCI 3027 Gender and Development
 - SOCI 2013 Caribbean Social Development
 - SOCI 3007 Rural Development
- 4-5. **Two (2) of:**
 - SOCI 3014 Criminology
 - SOCI 3017 Criminal Justice
 - SOCI 3009 Industrial Sociology
 - SOWK 3032 Substance Abuse Management in Caribbean Society
 - SOCI 3037 Social Dimensions of Inequality and Marginalisation
 - SOCI3033 Drugs and Society Summer
- 6-10. **Five (5) of:**
 - LAW 3020 Employment Law
 - LAW 3210 Family Law I (Husband & Wife)
 - LAW 3220 Family Law II (Children)
 - LAW 3710 C'bean Commonwealth Human Rights Law
 - LAW 3340 International Law of Human Rights

An approved Level II/III Law course.

B.SC. SOCIOLOGY WITH LAW

(Students registered for this programme must complete 11 courses at Level 1)

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. MGMT 1000 Introduction to Computers

4. **One (1) of:**
 - FOUN 1001 English for Academic Purposes OR
 - FOUN 1008 Rhetoric II: Writing for Special Purposes
5. **One (1) of:**
 - FOUN 1101 Caribbean Civilization OR
 - FOUN 1210 Science, Medicine and Technology
6. SOCI 1000 Introduction to Sociology II
7. SOCI 1002 Introduction to Sociology I
8. LAW 1010 Law and Legal Systems
9. LAW 1110 Criminal Law I
10. LAW 1020 Constitutional Law
11. LAW 1230 Legal Methods Research and Writing

LEVEL II

1. SOCI 2000 Classical Social Theory
2. SOCI 2001 Modern Social Theory
3. SOCI 2006 Qualitative Research Methods
4. SOCI 2007 Survey Design and Analysis
5. SOCI 3026 Sociology of Development
6. SOCI 3035 Caribbean Social Problems
- 7-10. Four (4) of the Following of which at Least Three (3) MUST be Chosen from GROUP B.

GROUP A

- a. SOCI 3014 Criminology
- b. SOCI 3004 Sociology of Tourism
- c. SOCI 3027 Gender and Development
- d. SOCI 3007 Rural Development
- e. SOCI 2013 Caribbean Social Development
- f. GOVT 2000 Women and Politics
- g. SOCI 3037 Social Dimensions of Inequality and Marginalisation
- h. SOCI 3009 Industrial Sociology
- i. SOCI3017 Criminal Justice
- j. One (1) Level II Political Science Course.

GROUP B

- a. LAW 2210 Real Property I
- b. LAW 2310 Public International Law
- c. LAW 2510 Jurisprudence
- d. LAW 2810 Equitable Remedies
- e. LAW 2220 Real Property II
- f. LAW 2320 Public International Law II
- g. LAW 3020 Employment Law
- h. LAW 3210 Family Law I (Husband & Wife)
- j. LAW 3220 Family Law II (Children)
- k. LAW 3340 International Law of Human Rights
- l. LAW 3260 Gender and Law in the Commonwealth C'bean

LEVEL III

- 1-2. SOCI 3000 Supervised Research OR

Two (2) Level II/III Sociology electives

- 3. SOCI 3012 Caribbean Social Planning
 - 4. SOCI 3013 Caribbean Social Policy
- 5-10. Six (6) of the following of which at least three (3) MUST be chosen from GROUP B.

GROUP A

(Those not previously selected from Year II Group A Electives)

GROUP B

(Those not previously selected from Level II Group B Electives)

- LAW 3020 Employment Law
- LAW 3210 Family Law 1 (Husband & Wife)
- LAW 3220 Family Law II (Children)
- LAW 3260 Gender and Law in the Commonwealth C'bean
- LAW 3710 Commonwealth Caribbean Human Rights Law
- LAW 3340 International Law of Human Rights

An approved Level II/III Law course not already taken.

B.SC. SOCIOLOGY WITH HISTORY

LEVEL I

- 1. SOCI 1004 The Logic of Social Inquiry
- 2. MGMT 1000 Introduction to Computers
- 3. FOUN 1001 English for Academic Purposes OR FOUN 1008 Rhetoric II: Writing for Special Purposes
- 4. ECON 1005 Introductory Statistics

One (1) of:

- 5. FOUN 1101 Caribbean Civilization OR FOUN 1210 Science, Medicine and Technology
- 6. SOCI 1002 Introduction to Sociology I
- 7. SOCI 1000 Introduction to Sociology II
- 8. HIST 1601 The Atlantic World 1400 - 1600
- 9. HIST 1703 Introduction to History
- 10. HIST 1602 The Atlantic World 1600 - 1800

LEVEL II

- 1. SOCI 2000 Classical Social Theory
- 2. SOCI 2006 Qualitative Research Methods
- 3. SOCI 3035 Caribbean Social Problems
- 4. HIST 2003 History of the West Indies I

5-6. One (1) of the following pairs of courses:

- HIST 2101 Latin American History 1810 - 1910 AND HIST 2102 Latin American History since 1910
- HIST 2201 History of the USA to 1865 AND HIST 2202 History of the USA since 1865
- HIST 2301 History of Africa AD 1800 - 1900 AND HIST 2302 History of Africa AD 1900 to Present
- HIST 2401 Nineteenth Century Europe AND HIST 2402 Twentieth Century Europe
- 7. SOCI 2001 Modern Social Theory
- 8. SOCI 2007 Survey Design and Analysis
- 9. HIST 2004 History of the West Indies II

10. One (1) of:

- SOCI 2014 Caribbean Kinship
- SOCI 3004 Sociology of Tourism

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

SOCI 3007	Rural Development
SOCI 3014	Criminology
SOCI 3017	Criminal Justice
SOCI 3016	Social Gerontology
SOCI 3026	Sociology of Development

An approved Level II/III course.

LEVEL III

1-2. SOCI 3000 Supervised Research OR

Two (2) Level II/III Sociology electives

3. SOCI 2013 Caribbean Social Development
 4. SOCI 3012 Caribbean Social Planning
 5. SOCI 3013 Caribbean Social Policy
 6. SOCI 3027 Gender and Development
- 7-10. Four (4) Level III History courses OR Two (2) Level III History courses & Two (2) approved Level II/III courses.

B.SC. SOCIOLOGY WITH PSYCHOLOGY

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. ECON 1005 Introductory Statistics
3. MGMT 1000 Introduction to Computers
4. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1009 Rhetoric II: Writing for Special Purposes
5. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
6. SOCI 1002 Introductory to Sociology I
7. SOCI 1000 Introduction to Sociology II
8. PSYC 1003 Introduction to Psychology
9. HIST 1004 Introductory History of the Caribbean
10. PSYC1004 Introduction to Social Psychology

LEVEL II

1. SOCI 2000 Classical Social Theory
2. SOCI 2001 Modern Social Theory

3. SOCI 2006 Qualitative Research Methods
4. SOCI 2007 Survey Design and Analysis
5. PSYC 2012 Developmental Psychology
6. PSYC 2002 Abnormal Psychology
7. SOCI 3026 Sociology of Development
8. SOCI 3035 Caribbean Social Problems

9-10. Two (2) of:

- | | |
|-----------|---|
| PSYC 2001 | Counselling I |
| SOCI 2013 | Caribbean Social Development |
| SOCI 3007 | Rural Development |
| SOCI 3014 | Criminology |
| SOCI 3017 | Criminal Justice |
| SOCI 3027 | Gender and Development |
| PSYC 2003 | Physiological Psychology |
| PSYC 2004 | Personality Theory and Assessment I |
| PSYC 3017 | Personality Theory and Assessment II |
| PSYC 2017 | Gender and Psychology Summer |
| PSYC 3008 | Elements of Counselling and Psychology |
| PSYC 3013 | Contemporary Issues in Social Psychology |
| PSYC 2016 | Communications Psychology |
| SOCI 3037 | Social Dimensions of Inequality and Marginalisation |
| SOCI 3009 | Industrial Sociology |

LEVEL III

1-2. SOCI 3000 Supervised Research OR

Two (2) Level II/III Sociology electives

3. SOCI 3012 Caribbean Social Planning
 4. SOCI 3013 Caribbean Social Policy
 5. PSYC 2009 Learning Theory and Practice
 6. PSYC 3024 Applied Psychology Research Methods
 7. PSYC 3022 Research Project in Applied Psychology
 8. PSYC 3014 Industrial and Organizational Psychology
- 9-10. Any two (2) approved courses not already taken at Level II.

B.Sc. SOCIOLOGY WITH POLITICAL SCIENCE

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. SOCI 1000 Introduction to Sociology II
3. SOCI 1002 Introduction to Sociology I
4. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
5. ECON 1005 Introductory Statistics
6. GOVT 1000 Introduction to Political Analysis
7. GOVT 1001 Introduction to Caribbean Politics
8. MGMT 1000 Introduction to Computers
9. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
10. **One (1) of:**
ECON 1001 Introduction to Microeconomics
ECON 1002 Introduction to Macroeconomics
HIST 1004 Introductory History of the Caribbean
SOWK 1001 Introduction to Social Work

LEVEL II

1. SOCI 2000 Classical Social Theory
2. SOCI 2001 Modern Social Theory
3. SOCI 2006 Qualitative Research Methods
4. SOCI 2007 Survey Design and Analysis
5. GOVT 2014 Western Political Thought
6. GOVT 2015 Modern Political Thought
7. SOCI 3026 Sociology of Development
8. SOCI 3035 Caribbean Social Problems
9. **One (1) of:**
GOVT 2010 Politics of Developing Nations
GOVT 2024 Contemporary Political Democracy
GOVT 3014 Theories of International Politics
10. An approved Level II/III course.

LEVEL III

- 1-2. SOCI 3000 Supervised Research OR
Two (2) Level II/III Sociology electives
3. SOCI 3012 Caribbean Social Planning
4. SOCI 3013 Caribbean Social Policy
- 5-6. **Two (2) of:**
Any Level II or III Sociology courses not previously selected.
Or any approved Level II/III course.
7. GOVT 3017 Caribbean Governance I
8. GOVT 3018 Caribbean Governance II
- 9-10. **Any two (2) of the following:**
Any Level II or III Political Science courses not previously selected.
Or any two (2) approved Level II/III courses.

B.SC. SOCIOLOGY WITH CRIMINOLOGY

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. MGMT 1000 Introduction to Computers
3. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
4. ECON 1005 Introductory Statistics
5. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
6. SOCI 1002 Introduction to Sociology I
7. SOCI 1000 Introduction to Sociology II
8. HIST 1004 Introductory History of the Caribbean
9. **One (1) of:**
GOVT 1000 Introduction to Political Analysis OR
GOVT 1001 Introduction to Caribbean Politics
- One (1) of:**
10. ECON 1001 Introduction to Microeconomics OR
ECON 1002 Introduction to Macroeconomics

One (1) of:

11. PSYC 1004 Introduction to Social Psychology OR
SOWK 1000 Human Behaviour

12. Other from 9

An approved Level I course.

LEVEL II

1. SOCI 2000 Classical Social Theory
2. SOCI 2001 Modern Social Theory
3. SOCI 2006 Qualitative Research Methods
4. SOCI 2007 Survey Design and Analysis
5. SOCI 3035 Caribbean Social Problems
6. SOCI 3017 Criminal Justice

7-10. Electives: Four (4) from:

- PSYC 2001 Counselling I
SOCI 2014 Caribbean Kinship
PSYC 2012 Developmental Psychology
PSYC 2002 Abnormal Psychology
SOCI 2028 Violence and Development
SOCI 3004 Sociology of Tourism
SOCI 3007 Rural Development
SOCI 3016 Social Gerontology
SOCI 3027 Gender and Development

One or Two Level II Political Science courses

An approved Level II/III course.

LEVEL III

- 1-2. SOCI 3000 Supervised Research OR

Two (2) Level II/III Sociology electives

3. SOCI 3012 Caribbean Social Planning
4. SOCI 3013 Caribbean Social Policy
5. SOCI 3026 Sociology of Development
6. SOCI 3014 Criminology
7. SOCI3046 Police and Society
8. SOCI 3047 Sociology of Penal Practice

9-10. Electives: Two (2) from:

One of the following:

- SOCI 3033 Drugs and Society
SOCI 3034 Children and Family Services

And One (1) from those not previously selected at Level II

B.SC. SOCIOLOGY WITH CULTURAL STUDIES

LEVEL I

1. SOCI 1004 The Logic of Social Inquiry
2. MGMT 1000 Introduction to Computers
3. ECON 1005 Introductory Statistics
4. **One (1) of:**
FOUN 1001 English for Academic Purposes OR
FOUN 1008 Rhetoric II: Writing for Special Purposes
5. **One (1) of:**
FOUN 1101 Caribbean Civilization OR
FOUN 1210 Science, Medicine and Technology
6. SOCI 1002 Introduction to Sociology I
7. SOCI 1000 Introduction to Sociology II
8. CLTR1100 Culture and Identity
9. HIST 1004 Introductory History of the Caribbean
10. GOVT 1001 Introduction to Caribbean Politics

LEVEL II

1. SOCI 2000 Classical Social Theory
2. SOCI 2001 Modern Social Theory
3. SOCI 2006 Qualitative Research Methods
4. SOCI 2007 Survey Design and Analysis
5. CLTR2500 Introduction to Caribbean Cultural Studies
6. **Any One (1) of the following courses**
CLTR2000 Approaches to the Study of Culture
CLTR2010 Global Media and Caribbean Culture
CLTR2050 Aspects of Brazilian Culture II
CLTR2100 Festivals, Rituals and Caribbean Society
CLTR2401 Popular Culture and Consciousness in 20th Century South Africa
CLTR2405 Religion and Ritual in Contemporary Africa
LITS2403 Caribbean Popular Culture I

7-10. Three (3) electives from:

- SOCI2013 Caribbean Social Development
SOCI2014 Caribbean Kinship

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

SOCI3004	Sociology of Tourism
SOCI 3007	Rural Development
SOCI 3027	Gender and Development

One Level II Political Science or Psychology course

An approved Level II/III course

LEVEL III

1. SOCI 3012 Caribbean Social Planning
2. SOCI 3013 Caribbean Social Policy
3. SOCI 3026 Sociology of Development
4. SOCI 3035 Caribbean Social Problems
- 5-6. SOCI 3000 Supervised Research OR

Two (2) Level II/III Sociology electives

7. CLTR3102 Exhibiting Cultures
- 8-9. **Two (2) of the following courses:**
 - CLTR3100 Theorising Caribbean Culture
 - CLTR3101 Race, Nationalism and Culture
 - CLTR3103 Black Popular Culture
 - CLTR3110 The Sacred Arts of the Black Atlantic
 - CLTR3500 Discourses in Cultural Studies
 - LITS3405 Caribbean Popular Culture II
 - HIST3302 South Africa: Cultural History

10. One (1) of:

- GEND 2002 Gender in Caribbean Culture II
- SOCI3009 Industrial Sociology
- SOCI3016 Social Gerontology
- SOCI3037 Social Dimensions of Inequality and Marginalisation

Any Level III Cultural Studies course not done at (8) above.

B.Sc. SOCIAL WORK

LEVEL I

1. ECON 1005 Introductory Statistics
- One (1) of:**
 - 2. FOUN 1001 English for Academic Purposes OR
 - FOUN 1008 Rhetoric II: Writing for Special Purposes
 - 3. MGMT 1000 Introduction to Computers
- One (1) of:**
 - 4. FOUN 1101 Caribbean Civilization OR
 - FOUN 1210 Science, Medicine and Technology
 - 5. SOWK 1001 Introduction to Social Work
 - 6. SOWK 1002 Individuals and Families
 - 7. SOWK 1000 Human Behaviour
 - 8. SOCI 1002 Introduction to Sociology I
 - 9. PSYC 1003 Introduction to Psychology
 - 10. SOCI 1004 The Logic of Social Inquiry

LEVEL II

1. SOWK 2000 Social Work Theory and Practice with Groups
2. **SOWK 2010 Interpersonal Relations and Skills Laboratory
3. SOWK 3009 Community Organisation
4. PSYC 2012 Developmental Psychology
5. PSYC 2002 Abnormal Psychology
6. SOCI 2006 Qualitative Research Methods
7. SOCI 2007 Survey Design and Analysis
8. SOCI 3012 Caribbean Social Planning
9. SOCI 3013 Caribbean Social Policy
10. SOCI 3035 Caribbean Social Problems

LEVEL III

- SOWK 3004 Field Instruction I
- SOWK 3005 Field Instruction II
- SOWK 3006 Field Instruction Integrative Seminar I
- SOWK 3008 Field Instruction Integrative Seminar II
- SOWK 3000 Supervised Research OR

Two (2) Approved Level II/III Courses.

SOWK 2007	Disability Studies
SOWK 3034	Children and Family Services
SOWK 3031	Bio-Psychosocial Challenges of HIV/AIDS in the Caribbean
SOWK 3032	Substance Abuse Management in the Caribbean
SOWK 4005	Crisis Intervention
SOCI 2013	Caribbean Social Development
SOCI 3017	Criminal Justice
SOCI 3014	Criminology

* * For the Social Work Major Only

B.Sc. PSYCHOLOGY

LEVEL 1

1. PSYC 1003 Introduction to Psychology
2. PSYC 1004 Introduction to Social Psychology
3. PSYC 1013 Introduction to Research Methods
4. PSYC 1012 Introduction to Developmental Psychology
5. PSYC 1015 Historical Issues in Psychology
6. MGMT 1000 Introduction to Computers
7. ECON 1005 Introductory Statistics
8. **One (1) of:**
 - FOUN 1101 Caribbean Civilization **OR**
 - FOUN 1210 Science, Medicine and Technology
- One (1) of:**
 - FOUN 1001 English for Academic Purposes **OR**
 - FOUN 1008 Rhetoric II: Writing for Special Purposes
9. **One (1) of:**
 - GOVT 1001 Introduction to Caribbean Politics
 - MGMT 1001 Principles of Management
 - SOCI 1000 Introduction to Sociology II
 - SOCI 1002 Introduction to Sociology I
 - SOCI 1004 The Logic of Social Inquiry
 - SOWK 1000 Human Behaviour

Please be advised that your 1st year electives are prerequisites for Levels 11 and 111 courses. Please check course descriptions at the back of the Handbook which indicate prerequisites before selecting elective courses.

LEVEL II

Before selecting Level II courses, students must ensure that they have satisfied the necessary pre-requisites at Level I.

1. PSYC 2022 Developmental Psychology II: Conception to Adolescence
 2. PSYC 2008 Cognitive Psychology
 3. PSYC 2009 Learning Theory and Practice
 4. PSYC 2004 Personality Theory and Assessment I
 5. PSYC 2003 Physiological Psychology
 6. PSYC 2014 Statistics and Research Design II
 7. PSYC 2002 Abnormal Psychology
 - 8.-10. **Three (3) of:**
 - SOCI 2006 Qualitative Research Methods
 - MGMT 2008 Organizational Behaviour
 - MGMT 3017 Human Resources Management
 - SOCI 3014 Criminology
 - SOCI 3017 Criminal Justice
 - SOWK 3034 Children and Family Services
 - SOWK 3031 Bio-Psychosocial Challenges of HIV/AIDS in the Caribbean
 - SOWK 2007 Disability Studies
- An approved course**

LEVEL III

1. PSYC 2007 Psychometrics
2. PSYC 3024 Applied Psychology Research Methods
3. PSYC 3013 Contemporary Issues in Social Psychology
4. PSYC 3014 Industrial and Organisational Psychology
- 5.-6. PSYC 3021 Research Thesis in Applied Psychology
- 7.-8. **Two (2) of:**
 - PSYC 3008 Elements of Counselling and Psychotherapy

FACULTY OF SOCIAL SCIENCES

UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

PSYC 2017	Gender and Psychology
PSYC 3003	Community and Environmental Psychology
PSYC 2016	Communications Psychology
PSYC 2015	Culture and Psychology

9.-10. **Two (2) of:**

MGMT 3018	Industrial Relations
SOCI 2013	Caribbean Social Development
SOCI 2028	Violence and Development
SOCI 3014	Criminology
SOCI 3016	Social Gerontology
SOCI 3017	Criminal Justice
SOWK 3032	Substance Abuse Management in the Caribbean
SOWK 3034	Children and Family Services
SOWK 4005	Crisis Intervention

An approved Psychology course

B.Sc. PSYCHOLOGY WITH SOCIOLOGY

LEVEL 1

1. PSYC 1004 Introduction to Social Psychology
2. PSYC 1003 Introduction to Psychology
3. SOCI 1004 The Logic of Social Inquiry
4. SOCI 1002 Introduction to Sociology I
5. MGMT 1000 Introduction to Computers
6. ECON 1005 Introductory Statistics
7. **One (1) of:**
 - FOUN 1101 Caribbean Civilization OR
 - FOUN 1210 Science, Medicine and Technology
8. GOVT 1001 Introduction to Caribbean Politics
- One (1) of:**
9. FOUN 1001 English for Academic Purposes OR
- FOUN 1008 Rhetoric II: Writing for Special Purposes
10. **One (1) of:**
 - SOCI 1000 Introduction to Sociology II
 - MGMT 1001 Principles of Management
 - ECON 1001 Introduction to Microeconomics

ECON 1002	Introduction to Macroeconomics
GOVT 1000	Introduction to Political Analysis
SOWK 1000	Human Behaviour
SOWK 1001	Introduction to Social Work

LEVEL II

Before selecting courses students need to satisfy the prerequisites for Level II
Courses at Level I.

1. SOCI 2000 Classical Social Theory
2. SOCI 2001 Modern Social Theory
3. PSYC 2012 Developmental Psychology
4. SOCI 2006 Qualitative Research Methods
5. SOCI 2007 Survey Design and Analysis
6. PSYC 2002 Abnormal Psychology
7. SOCI 3026 Sociology of Development
8. PSYC 2003 Physiological Psychology

9-10. **Two (2) of:**

MGMT 2008	Organizational Behaviour
MGMT 3017	Human Resources Management
SOCI 3014	Criminology
SOCI 3017	Criminal Justice
SOCI 3016	Social Gerontology
SOWK 3034	Children and Family Services
PSYC 2001	Counselling I
PSYC 2016	Communication Psychology
PSYC 2015	Culture and Psychology

LEVEL III

1. PSYC 2008 Cognitive Psychology
2. PSYC 2004 Personality Theory and Assessment I
3. PSYC 3017 Personality Theory and Assessment II
- 4-5. PSYC 3021 Research Thesis in applied Psychology
6. PSYC 2009 Learning Theory and Practice
7. PSYC 3008 Elements of Counselling and Psychotherapy
8. SOCI 3035 Caribbean Social Problems
9. PSYC 3024 Applied Psychology Research Methods

10. One (1) of:

- | | |
|--|--|
| SOCI 2013 | Caribbean Social Development |
| SOCI 3007 | Rural Development |
| SOCI 3012 | Caribbean Social Planning |
| Or any Sociology course from Level II/III not yet taken | |
| SOWK 4005 | Crisis Intervention |
| PSYC 2016 | Communication Psychology |
| PSYC 3013 | Contemporary Issues in Social Psychology |
| PSYC 3014 | Industrial and Organisational Psychology |
| PSYC 2017 | Gender and Psychology |
| PSYC 2015 | Culture and Psychology |
| PSYC 3003 | Community and Environmental Psychology |

B.Sc. PSYCHOLOGY WITH POLITICAL SCIENCE

LEVEL 1

1. PSYC 1004 Introduction to Social Psychology
2. PSYC 1003 Introduction to Psychology
3. SOCI 1004 The Logic of Social Inquiry
4. SOCI 1002 Introduction to Sociology I
5. MGMT 1000 Introduction to Computers
6. ECON 1005 Introductory Statistics
7. **One (1) of:**

FOUN 1101	Caribbean Civilization OR
FOUN 1210	Science, Medicine and Technology
8. GOVT 1001 Introduction to Caribbean Politics
- One (1) of:**

9. FOUN 1001	English for Academic Purposes OR
FOUN 1008	Rhetoric II: Writing for Special Purposes
10. **One (1) of:**

SOCI 1000	Introduction to Sociology II
MGMT 1001	Principles of Management
ECON 1001	Introduction to Microeconomics
ECON 1002	Introduction to Macroeconomics
GOVT 1000	Introduction to Political Analysis
SOWK 1001	Introduction to Social Work

LEVEL II

1. PSYC 2012 Developmental Psychology
2. SOCI 2006 Qualitative Research Methods
3. SOCI 2007 Survey Design and Analysis
4. PSYC 2003 Physiological Psychology
5. PSYC 2002 Abnormal Psychology
6. PSYC 2009 Learning Theory and Practice
7. **One (1) of:**

GOVT 2010	Politics of Developing Nations
GOVT 2024	Contemporary Political Democracy
GOVT 3014	Theories of International Politics
GOVT 2016	Caribbean Political Philosophy
GOVT 3025	Trade and the Environment
8. GOVT 2014	Western Political Thought
9. GOVT 2015	Modern Political Thought
10. **One (1) of:**

MGMT 2008	Organizational Behaviour
MGMT 3017	Human Resources Management
SOCI 3014	Criminology
SOCI 3017	Criminal Justice
SOCI 3016	Social Gerontology
SOWK3034	Children and Family Services
PSYC 2001	Counselling I
PSYC 2016	Communication Psychology
PSYC 2017	Gender and Psychology
PSYC2015	Culture and Psychology
PSYC 3003	Community and Environmental Psychology

LEVEL III

1. PSYC 2008 Cognitive Psychology
2. PSYC 2004 Personality Theory and Assessment I
3. PSYC 3017 Personality Theory and Assessment II
- 4-5. PSYC 3021 Research Thesis in Applied Psychology
6. PSYC 3024 Applied Psychology Research Methods
7. PSYC 3008 Elements of Counselling and Psychotherapy
8. GOVT 3017 Caribbean Governance I
9. GOVT 3018 Caribbean Governance II

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

10. **One (1) of:**
 PSYC 2016 Communication Psychology
 PSYC 3013 Contemporary Issues in Social Psychology
 PSYC 3014 Industrial and Organisational Psychology
 PSYC 2017 Gender and Psychology
 PSYC 2015 Culture and Psychology

B.Sc. PSYCHOLOGY WITH MANAGEMENT

LEVEL I

1. PSYC 1004 Introduction to Social Psychology
2. PSYC 1003 Introduction to Psychology
3. SOCI 1004 The Logic of Social Inquiry
4. ECON 1005 Introductory Statistics
5. MGMT 1001 Principles of Management
6. ACCT 1002 Introduction to Financial Accounting
7. ACCT 1003 Introduction to Management and Cost Accounting
8. MGMT 1000 Fundamentals of Computers
9. **One (1) of:**
 FOUN 1001 English for Academic Purposes OR
 FOUN 1008 Rhetoric II: Writing for Special Purposes
10. **One (1) of:**
 FOUN 1101 Caribbean Civilisation OR
 FOUN 1210 Science, Medicine and Technology

LEVEL II

1. PSYC 2012 Developmental Psychology
2. PSYC 2002 Abnormal Psychology
3. PSYC 2009 Learning Theory and Practice
4. PSYC 2003 Physiological Psychology
5. SOCI 2006 Qualitative Research Methods
6. SOCI 2007 Survey Design and Analysis
7. MGMT 2008 Organisational Behaviour
8. MGMT 3017 Human Resources Management
9. PSYC 3024 Applied Psychology Research Methods

10. **One (1) of:**
 PSYC 2016 Communications Psychology
 PSYC 2017 Gender and Psychology
 SOCI 3014 Criminology
 SOCI 3017 Criminal Justice
 SOCI 3016 Social Gerontology
 SOCI 3009 Industrial Sociology
 PSYC 2001 Counselling
 PSYC 2015 Culture and Psychology

An approved Level II/III course.

LEVEL III

1. PSYC 2004 Personality Theory
2. PSYC 3017 Personality Theory and Assessment II
- 3-4. PSYC 3021 Research Thesis in Applied Psychology
5. PSYC 3008 Elements of Counselling and Psychotherapy
6. PSYC 3014 Industrial and Organisational Psychology
7. MGMT 3018 Industrial Relations
8. MGMT 2023 Financial Management
9. MGMT 2006 Management Information Systems
10. **One (1) of:**
 PSYC 3013 Contemporary Issues in Social Psychology
 PSYC 2016 Communications Psychology
 PSYC 2017 Gender and Psychology
 PSYC 2015 Culture and Psychology
 PSYC 3003 Community and Environmental Psychology
 SOWK 3031 Bio-Psychosocial Challenges of HIV/AIDS in the Caribbean

An approved Level II/III course.

DEPARTMENT OF MANAGEMENT STUDIES

PROGRAMMES OF STUDY OFFERED

1. Specials

BSc Accounting
BSc Management
BSc Management (Entrepreneurship)
BSc Management (Finance)
BSc Management (Human Resource Management)
BSc Management (International Business)
BSc Management (Marketing)
BSc Management (Tourism & Hospitality Management)
BSc Public Sector Management

2. Joint Majors

BSc Accounting and Finance

BSc Hospitality and Tourism Management -
(Offered jointly with the Barbados Community College
(BCC). For students who have completed the BCC
Associate Degree in Applied Arts - Tourism and Travel, or
the Associate Degree in Applied Arts - Hotel Catering and
Institutional Operations.

3. The Department also prepares students for Level I of the **BSc Tourism Management and the BSc Hotel Management** degree which are offered at the Centre for Hotel and Tourism Management, Nassau, Bahamas.

4. Major/Minor Options

BSc Management with French
BSc Management with Psychology
BSc Management with Spanish

5. Graduate Studies: Research Based Degrees

M.Phil /PhD Management Studies

6. Graduate Studies: Taught Masters

MSc Construction Management
MSc International Management
MSc Investments and Wealth Management
MSc Management
MSc Management (Financial Management)
MSc Management (Human Resource Management)
MSc Management (International Management)
MSc Management (Marketing)
MSc Project Management and Evaluation
MSc Tourism & Hospitality Management

More details of these and other Graduate programmes are
available from the Department, Faculty Office or from the
School for Graduate Studies and Research.

SCHEDULING OF COURSES

LEVEL I

Semester I

ACCT 1002	Introduction to Financial Accounting
ACCT 1003	Introduction to Cost and Management Accounting
MGMT 1000	Introduction to Computers
MGMT 1001	Principles of Management

Semester II

ACCT 1002	Introduction to Financial Accounting
ACCT 1003	Introduction to Cost and Management Accounting
MGMT 1000	Introduction to Computers
MGMT 1001	Principles of Management

FACULTY OF SOCIAL SCIENCES
UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

LEVEL II

Semester I

ACCT 2014	Financial Accounting I
ACCT 2019	Accounting for Managers **
MGMT 2003	Property and Facilities Management *
MGMT 2005	MicroComputer Applications for Business
MGMT 2006	Management Information Systems I
MGMT 2008	Organisational Behaviour
MGMT 2012	Introduction to Quantitative Methods
MGMT 2013	Introduction to International Business
MGMT 2020	Managerial Economics
MGMT 2021	Business Law
MGMT 2023	Financial Management
MGMT 2027	Management in Government I
MGMT 3017	Human Resources Management
MGMT 3024	Managerial Communications
MKTG 2001	Principles of Marketing
TOUR 2000	International Tourism
TOUR 2002	Transportation and Tourism

Semester II

ACCT 2015	Financial Accounting II
ACCT 2018	Government Accounting
MGMT 2005	Microcomputer Applications for Business
MGMT 2006	Management Information Systems I
MGMT 2008	Organizational Behaviour
MGMT 2013	Introduction to International Business
MGMT 2021	Business Law I
MGMT 2023	Financial Management
MGMT 2028	Management in Government II
MGMT 3017	Human Resources Management
MGMT 3024	Managerial Communications
MKTG 2001	Principles of Marketing
TOUR 2001	Caribbean Tourism
TOUR 2003	Tourism Planning & Development II
TOUR 2004	Research Methods for Business
TOUR 3007	Internship

LEVEL III

Semester I

ACCT 2017	Management Accounting
ACCT 3041	Advanced Financial Accounting
ACCT 3043	Auditing
MGMT 2026	Production & Operations Management
MGMT 3004	Management of Quality*
MGMT 3005	Attractions Development & Management
MGMT 3006	Hotel & Restaurant Management Seminar*
MGMT 3011	Management Information Systems II
MGMT 3022	Organizational Development
MGMT 3023	Independent Study
MGMT 3033	Business, Government and Society
MGMT 3037	International Business
MGMT 3045	Business Law II
MGMT 3049	Financial Institutions and Markets
MGMT 3050	Investments and Analysis
MGMT 3056	Project Management
MGMT 3062	Compensation Management
MGMT 3063	Labour and Employment Law
MGMT 3073	Managing Development
MGMT 3075	Public Enterprise Management
MGMT 3088	Introduction to Entrepreneurship
MGMT 3091	Creativity and Innovation Management for Entrepreneurship
MKTG 3000	Marketing Management
MKTG 3010	Integrated Marketing Communication
MKTG 3070	Consumer Behaviour
TOUR 3000	Tourism Management

Semester II

ACCT 3039	Cost & Management Accounting II
ACCT 3040	Advanced Accounting Theory
ACCT 3044	Advanced Auditing
MGMT 3018	Industrial Relations
MGMT 3031	Business Strategy and Policy
MGMT 3038	Cross-National Management
MGMT 3048	Financial Management II
MGMT 3052	Taxation and Tax Management
MGMT 3053	International Financial Management

MGMT 3058	New Venture Management
MGMT 3061	Team Building and Management
MGMT 3076	Managing Financial Institutions
MGMT 3078	Policy Analysis
MGMT 3090	Entrepreneurial Finance
MGMT 3089	Social Entrepreneurship for Sustainable Development
MKTG 3001	International Marketing Management
MKTG 3002	Marketing Research
TOUR 3001	Sustainable Tourism
TOUR 3002	Tourism Marketing
TOUR 3006	Project

* To be delivered by the Barbados Community College (BCC)

** Students interested in following the Minor/Major in Accounting, or in taking higher level courses in Accounting, will be required to complete ACCT 1002 and ACCT 1003 and not this course.

STRUCTURE OF MAJORS AND MINORS

(A) ACCOUNTING MAJOR

ACCT 2014	Financial Accounting I
ACCT 2015	Financial Accounting II
MGMT 2023	Financial Management
ACCT 3043	Auditing
ACCT 2017	Management Accounting
ACCT 3040	Advanced Accounting Theory
ACCT 3041	Advanced Financial Accounting

Three (3) Approved Accounting Electives

(B) MANAGEMENT MAJOR

MKTG 2001	Principles of Marketing
MGMT 2006	Management Information Systems I
MGMT 2008	Organizational Behaviour
MGMT 3017	Human Resources Management
MGMT 2023	Financial Management
MGMT 2026	Production and Operations Management

Four (4) Approved Levels II and III Management Studies courses

(C) ACCOUNTING MINOR (Restricted Registration)

ACCT 2014	Financial Accounting I
ACCT 2015	Financial Accounting II
ACCT 2017	Management Accounting
ACCT 3043	Auditing
ACCT 3040	Advanced Accounting Theory
or	
ACCT 3041	Advanced Financial Accounting

(D) MANAGEMENT MINOR (Restricted Registration)

MKTG 2001	Principles of Marketing
MGMT 2006	Management Information Systems I
MGMT 2008	Organizational Behaviour
MGMT 3017	Human Resources Management
MGMT 2023	Financial Management

(E) PUBLIC SECTOR MANAGEMENT MINOR

MGMT 2008	Organizational Behaviour
MGMT 3017	Human Resources Management
MGMT 2028	Management in Government II
MGMT 3073	Managing Development

(F) OUT-OF-FACULTY MINORS AVAILABLE WITH PROGRAMMES IN THE DEPARTMENT OF MANAGEMENT STUDENTS

(1) FRENCH MINOR

Students pursuing this Minor are expected to take FREN 1401 - Intermediate French I and FREN 1402 - Intermediate French II.

FREN 2001	Advanced French 1
FREN 2004	Advanced French II
FREN 2212	Francophone Culture
FREN 3003	Business French
FREN 3014	French for Tourism

(2) SPANISH MINOR

Students pursuing this Minor are expected to take SPAN 1001 - Intermediate Spanish I and SPAN 1002 - Intermediate Spanish II.

SPAN 2001	Spanish Language IIA
SPAN 2002	Spanish Language IIB
SPAN 2214	Hispanic Culture
SPAN 3502	Business Spanish
SPAN 3503	Spanish for Tourism

STRUCTURE OF PROGRAMMES

BSc ACCOUNTING

BSc MANAGEMENT

BSc PUBLIC SECTOR MANAGEMENT

BSc HOTEL MANAGEMENT

BSc TOURISM AND HOSPITALITY MANAGEMENT

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1003 Maths for Social Sciences I
- or** ECON 1004 Maths for Social Sciences II
3. ECON 1005 Introductory Statistics
4. MGMT 1001 Principles of Management
5. ACCT 1002 Introduction to Financial Accounting
6. **One of**
 - SOCI 1002 Introduction to Sociology I
 - SOCI 1000 Introduction to Sociology II
 - GOVT 1001 Introduction to Caribbean Politics
 - PSYC1003 Introduction to Psychology
 - PSYC 1004 Introduction to Social Psychology
7. ACCT 1003 Introduction to Cost and Management Accounting

University Courses

8. FOUN 1008 Rhetoric II: Writing for Special Purposes
- or** FOUN 1001 English for Academic Purposes
9. MGMT 1000 Introduction to Computers

10. One of:

- FOUN 1101 Caribbean Civilisation
- FOUN 1210 Science, Medicine and Technology

BSc MANAGEMENT (Entrepreneurship)

BSc MANAGEMENT (Human Resource Management)

BSc MANAGEMENT (International Business)

BSc MANAGEMENT (Marketing)

BSc MANAGEMENT (Tourism & Hospitality Management)

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1003 Maths for Social Sciences I
- or** ECON 1004 Maths for Social Sciences II
3. ECON 1005 Introductory Statistics
4. MGMT 1001 Principles of Management
5. ACCT 1002 Introduction to Financial Accounting
6. **One of**
 - SOCI 1002 Introduction to Sociology I
 - SOCI 1000 Introduction to Sociology II
 - GOVT 1001 Introduction to Caribbean Politics
 - PSYC 1007 Fundamentals of Psychology
 - PSYC 1004 Introduction to Social Psychology
7. ACCT 1003 Introduction to Cost and Management Accounting

University Courses

8. FOUN 1008 Rhetoric II: Writing for Special Purposes
- or** FOUN1001 English for Academic Purposes
9. MGMT 1000 Introduction to Computers
10. **One of:**
 - FOUN 1101 Caribbean Civilisation
 - FOUN1210 Science, Medicine and Technology

BSc MANAGEMENT (Finance)

BSc ACCOUNTING AND FINANCE

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1003 Maths for Social Sciences I
- or** ECON 1004 Maths for Social Sciences II
3. ECON 1005 Introductory Statistics
4. FOUN 1008 Rhetoric II: Writing for Special Purposes
- or** FOUN 1001 English for Academic Purposes
5. **One of:**
 - FOUN 1101 Caribbean Civilisation
 - FOUN 1210 Science, Medicine and Technology
6. ACCT 1002 Introduction to Financial Accounting
7. ACCT 1003 Introduction to Cost and Management Accounting
8. MGMT 1000 Introduction to Computers
9. MGMT 1001 Principles of Management
10. FINA 1001 Elements of Banking and Finance

1. SPECIALS

BSc ACCOUNTING

LEVEL II

Semester I

- | | |
|-----------|---|
| MKTG 2001 | Principles of Marketing |
| MGMT 2005 | Microcomputer Applications for Business |
| MGMT 2008 | Organisational Behaviour |
| ACCT 2014 | Financial Accounting I |
| MGMT 2020 | Managerial Economics |

Semester 2

- | | |
|-----------|----------------------------------|
| MGMT 2006 | Management Information Systems I |
| MGMT 3024 | Managerial Communications |
| ACCT 2015 | Financial Accounting II |
| MGMT 2021 | Business Law I |
| MGMT 2023 | Financial Management |

LEVEL III

Semester I

- | | |
|-----------|----------------------------------|
| MGMT 3033 | Business, Government and Society |
| ACCT 2017 | Management Accounting |
| ACCT 3043 | Auditing |

Two (2) Accounting Options

Semester 2

- | | |
|-----------|---|
| MGMT 3031 | Business/Organisational Strategy and Policy |
|-----------|---|

Two (2) Accounting Options

Two (2) Approved Electives

Note. Students are required to select their Accounting Options from the cluster of courses below. Students must satisfy the prerequisites for any option before being allowed to register for it.

ACCOUNTING OPTIONS

LEVEL III

Semester 1

- | | |
|-----------|--|
| ACCT 2025 | Fraud Examination |
| ACCT 3041 | Advanced Financial Accounting |
| FINA 2001 | Regulatory Environment of Banking and Finance |
| FINA 2003 | Information Technology for Banking and Finance |
| FINA 2005 | Risk Analysis & Management |
| FINA 3001 | Caribbean Business Environment |
| FINA 3005 | Bank Financial Management |

FINA 3008	Advanced Portfolio Management
MGMT 3023	Independent Study
MGMT 3072	Services Sector Accounting
MGMT 3049	Financial Institutions & Markets
MGMT 3050	Investments and Analysis
MGMT 3055	Applied Topics in Finance

Semester 2

ACCT 2018	Government Accounting
ACCT 3015	Accounting Information Systems
ACCT 3039	Cost & Management Accounting II
ACCT 3040	Advanced Accounting Theory
ACCT 3044	Advanced Auditing
FINA 2002	Quantitative Methods for Banking and Finance
FINA 2004	Portfolio Management
MGMT 3023	Independent Study
MGMT 3048	Financial Management II
MGMT 3052	Taxation & Tax Management
MGMT 3090	Entrepreneurial Finance

BSc MANAGEMENT

LEVEL II

Semester I

MKTG 2001	Principles of Marketing
MGMT 2005	Microcomputer Applications for Management
MGMT 2008	Organisational Behaviour
MGMT 3024	Managerial Communications
MGMT 2020	Managerial Economics

Semester 2

MGMT 2006	Management Information Systems I
MGMT 3017	Human Resources Management
MGMT 2013	Introduction to International Business
MGMT 2021	Business Law I
MGMT 2023	Financial Management

LEVEL III

Semester I

MGMT 3033	Business, Government and Society
MGMT 2026	Production and Operations Management
Two (2) Management Options	
One (1) Approved Elective	

Semester 2

MGMT 3031	Business/Organisational Strategy and Policy
Two (2) Management Options	
Two (2) Approved Electives	

Note: Students may choose Electives from any Department, subject to meeting the appropriate prerequisites. Following is a list of suggested electives.

DEPARTMENT OF GOVERNMENT, SOCIOLOGY AND SOCIAL WORK

SOCI 2006	Qualitative Research Methods
GOVT 2010	Politics of Developing Nations
GOVT 2000	Women and Politics
GOVT 2016	Caribbean Political Philosophy
SOWK 2000	Social Work Theory and Practice with Groups
SOCI 2013	Caribbean Social Development
PSYC 2001	Counselling I
PSYC 3014	Industrial and Organizational Psychology
GOVT 3017	Caribbean Governance I
GOVT 3018	Caribbean Governance II
PSYC 2016	Communications Psychology
PSYC 2017	Gender and Psychology
PSYC 3008	Elements of Counselling and Psychotherapy

FACULTY OF LAW

(students will need to check the prerequisite for the law courses not mentioned in the handbook)

LAW 3160	Corporate Taxation
LAW 3140	Law of Corporate Insolvency
LAW 3010	Industrial Relations Law
LAW 3020	Employment Law
LAW 3030	Discrimination in Employment Law
LAW 3040	Dismissal Law
LAW 3110	Company Law
LAW 3610	Law of Foreign Investment
LAW 3640	Introduction to Offshore Law
LAW 3750	Intellectual Property Copyright
LAW 3100	Law of Associations

FACULTY OF HUMANITIES AND EDUCATION

Interdisciplinary

GEND 2201	Introduction to Women Studies
GEND 2013	Introduction to Men and Masculinities in the Caribbean
GEND 3703	Gender Analysis and Theories of Development: Implications for Policy and Planning

Literature in English

LITS 2403	Caribbean Popular Culture
LITS 2501	West Indian Literature 1
LITS 2502	West Indian Literature 2

History

HIST 2003	West Indian History 1700-1848
HIST 2004	West Indian History 1848 to the present
HIST 2301	History of Africa 1800-1900
HIST 2302	History of Africa 1900 to the present
HIST 3003	Women and Gender in the History of the English-Speaking Caribbean

HIST 3010	Protests and Popular Movements in the British Caribbean 1838-1938
HIST 3019	West Indies Cricket since 1870
HIST 3020	Society and Economy in the British Caribbean 1834-1870

Philosophy

GOVT2016	Caribbean Political Philosophy
----------	--------------------------------

Theology

THEO 2107	History of the Christian Churches in the Caribbean 1492-1834
THEO 2108	History of the Christian Churches in the Post Emancipation Caribbean

Students are required to select their Management Options from the cluster of courses below.

Students must satisfy the prerequisites for any option before being allowed to register for it.

MANAGEMENT OPTIONS

LEVEL III

Semester 1

MKTG 3000	Marketing Management
MGMT 3011	Management Information Systems II
MGMT 3022	Organisational Development
MGMT 3037	International Business
ACCT 2017	Management Accounting
FINA 2001	Regulatory Environment of Banking and Finance
FINA 2003	Information Technology for Banking and Finance
FINA 2005	Risk Analysis and Management
FINA 3001	Caribbean Business Environment
FINA 3005	Bank Financial Management
FINA 3008	Advanced Portfolio Management
MGMT 3045	Business Law II
MGMT 3049	Financial Institutions and Markets

MGMT 3053	International Financial Management
MGMT 3056	Project Management
MGMT 3061	Team Building and Management
MGMT 3063	Labour & Employment Law
MGMT 3075	Public Enterprise Management
MGMT 3088	Introduction to Entrepreneurship
MGMT 3091	Creativity & Innovation Management for Entrepreneurship
MKTG 3010	Integrated Marketing Communication
MKTG 3070	Consumer Behaviour

Semester 2

ACCT3015	Accounting Information Systems
ACCT3039	Advanced Management and Cost Accounting
FINA 2002	Quantitative Methods for Banking and Finance
FINA 2004	Portfolio Management
MGMT 3018	Industrial Relations
MGMT 3038	Cross-National Management
MGMT 3048	Financial Management II
MGMT 3052	Taxation and Tax Management
MGMT 3058	New Venture Management
MGMT 3062	Compensation Management
MGMT 3076	Managing Financial Institutions
MGMT 3090	Entrepreneurial Finance
MGMT 3089	Social Entrepreneurship for Sustainable Development
MKTG3001	International Marketing Management
MKTG3002	Marketing Research
MKTG3009	Services Marketing

B. Sc. PUBLIC SECTOR MANAGEMENT

LEVEL II

Semester 1

MKTG 2001	Principles of Marketing
MGMT 2005	MicroComputer Applications for Management
MGMT 2008	Organisational Behaviour
MGMT 2027	Management in Government I
ECON 2004	Economic Analysis for Public Policy

Semester 2

MGMT 2006	Management Information Systems I
MGMT 3017	Human Resources Management
ACCT 2018	Government Accounting
MGMT 2028	Management in Government II

One (1) Approved Elective

LEVEL III

Semester 1

MGMT 3033	Government, Business & Society
MGMT 3073	Managing Development
MGMT 3075	Public Enterprise Management

One (1) Option from:

MGMT 3022	Organisational Development
MGMT 3056	Project Management
ECON 3016	Public Sector Economics

One (1) Approved Elective

Semester 2

MGMT 3031	Business Strategy and Policy
MGMT 3078	Policy Analysis

Two (2) Options from:

MGMT 3018	Industrial Relations
GOVT 3018	Caribbean Government & Politics II
TOUR 2003	Tourism Planning & Development II

One (1) Approved Elective

Students may choose Electives from any Department, subject to meeting the appropriate prerequisites and the approval of the Department of Management Studies.

NEW PROGRAMMES INTRODUCED IN 2009

BSc MANAGEMENT (Entrepreneurship, Finance, Human Resource Management, International Business, Marketing, Tourism & Hospitality Management Streams)

LEVELS II & III

MANAGEMENT CORE (common to all streams)

MKTG 2001	Principles of Marketing
MGMT 2005	MicroComputer Applications for Mgt.
MGMT 2006	Management Information Systems I
MGMT 2008	Organisational Behaviour
MGMT 2012	Introduction to Quantitative Methods
MGMT 2020	Managerial Economics
MGMT 2021	Business Law I
MGMT 2023	Financial Management
MGMT 2026	Production and Operations Management
MGMT 3017	Human Resources Management
MGMT 3024	Managerial Communications
MGMT 3031	Business Strategy and Policy
MGMT 3033	Business, Government & Society

BSc MANAGEMENT (ENTREPRENEURSHIP)

MGMT 3058	New Venture Management
MGMT 3088	Introduction to Entrepreneurship
MGMT 3090	Entrepreneurial Finance
MGMT 3091	Creativity & Innovation Mgt. for Entrepreneurship
MGMT 3089	Social Entrepreneurship for Sustainable Development

Two Electives

BSc MANAGEMENT (FINANCE)

MGMT 3048	Financial Management II
MGMT 3049	Financial Institutions & Markets
MGMT 3053	International Financial Management

MGMT 3076	Managing Financial Institutions
FINA 2001	Regulatory Environment of Banking & Finance

Two Electives

BSc MANAGEMENT (HUMAN RESOURCES MANAGEMENT)

MGMT 3018	Industrial Relations
MGMT 3022	Organisational Development
MGMT 3061	Team Building and Management
MGMT 3062	Compensation Management
MGMT 3063	Labour and Employment Law

Two Electives

BSc MANAGEMENT (INTERNATIONAL BUSINESS)

MGMT 2013	Introduction to International Business
MGMT 3037	International Business
MGMT 3053	International Financial Management
MGMT 3001	International Marketing Management
GOVT 3015	International Politics and Political Economy

Two Electives

BSc MANAGEMENT (MARKETING)

MKTG 3000	Marketing Management
MKTG 3001	International Marketing Management
MKTG 3002	Marketing Research
MKTG 3010	Integrated Marketing Communication
MKTG 3070	Consumer Behaviour

Two Electives

BSc MANAGEMENT (TOURISM AND HOSPITALITY MANAGEMENT)

MGMT 3018	Industrial Relations
TOUR 2000	International Tourism
TOUR 2001	Caribbean Tourism
TOUR 2003	Tourism Planning & Development II
TOUR 3000	Tourism Management

Two Electives

BSc ACCOUNTING AND FINANCE

LEVELS II & III

Management Core

MKTG2001	Principles of Marketing
MGMT 2005	Microcomputer Applications for Business
MGMT 2006	Management Information Systems I
MGMT 2008	Organizational Behaviour
MGMT 2012	Introduction to Qualitative Methods and Research Principles
MGMT 2021	Business Law I
MGMT 3031	Business, Strategy and Policy
MGMT 3033	Business, Government and Society

Accounting Core

ACCT 2014	Financial Accounting I
ACCT 2015	Financial Accounting II
ACCT 2017	Management Accounting
ACCT 3043	Auditing
ACCT 3040	Advanced Accounting Theory
ACCT 3041	Advanced Financial Accounting

Finance Core

MGMT 2023	Financial Management
MGMT 3048	Financial Management II
MGMT 3049	Financial Institutions and Markets
MGMT 3053	International Financial Management
MGMT 3076	Managing Financial Institutions
FINA 2001	Regulatory Environment of Banking and Finance

BSc HOTEL MANAGEMENT

BSc TOURISM MANAGEMENT

The Department offers only **Level I** of the two above programmes. After completing Level I, students go on to the Centre for Hotel and Tourism Management in the Bahamas to complete a BSc Special degree in one of the Hotel Management or Tourism Management Programmes as follows:

BSc HOTEL MANAGEMENT

1. Level I is as for BSc programme on page 78
2. Levels II and III of the programme operate on a semester basis of two semesters per academic year. Each semester's study comprises five (5) half-courses for full-time students and a minimum of two (2) half-courses for part-time students. Normally a student is required to satisfactorily complete eighteen (18) half-courses – nine (9) full courses – within two years and may additionally choose two (2) half-course optional electives, e.g. Foreign Language, Data Processing. The electives do not count towards assessment of the class of degree.
3. Half-courses required to be taken:
 - (i)-(iv) Hotel Operations I-IV
 - (v)-(vii) Food and Beverage Management I-IV
 - (ix)+(x) Marketing Management I and II
 - (xi) Hotel Accounting
 - (xii) Management Accounting
 - (xiii) Financial Management
 - (xiv) Organizational Theory & Behaviour
 - (xv) Personnel Management and Industrial Relations
 - (xvi) International Tourism
 - (xvii) Caribbean Tourism
 - (xviii) Hotel Law
4. Students are also required to spend two 12-week segments working under staff supervision within the industry. Detailed regulations concerning these internship periods are issued to all students enrolling in this programme.

Scheme of Examination

5. (i) Levels II and III examination will consist of a minimum of twenty (20) papers each normally of two hours duration.
- (ii) Students will be examined in each half-course at the end of the semester in which it is taught, i.e. five papers per semester. Optional electives will not necessarily be available.
- (iii) A Level II and III student taking a normal full-time load of five half-courses per semester who fails all such courses in a given semester will normally be required to withdraw from the Faculty.

BSc TOURISM MANAGEMENT

The Level I requirements for the Tourism Management option are the same as that outlined above for the Hotel Management option.

1. Regulations similar to those for the BSc Hotel Management apply - See Regulations 1-4 above.

LEVEL II

- | | |
|--------------|-------------------------------------|
| (i) | Organizational Theory and Behaviour |
| (ii) | Hotel Accounting |
| (iii) + (iv) | Marketing Management I and II |
| (v) + (vi) | Hotel Operations I and II |
| (vii) | International Tourism |
| (viii) | Management Accounting |
| (ix) | Caribbean Tourism |

LEVEL III

- | | |
|----------------|--|
| (x) | Personnel Management and Industrial Relations |
| (xi) | Financial Management |
| (xii) | Law |
| (xiii) + (xiv) | Project Analysis I and II |
| (xv) | Tourism Research |
| (xvi) | Caribbean Tourism: Public Politics and Issues |
| (xvii) | Transport Economics |
| (xviii) | Caribbean Tourism: Planning and Development – 12 Week Internship |

BSc HOSPITALITY AND TOURISM MANAGEMENT

This Programme is offered jointly with the Barbados Community College (BCC), Antigua and Barbuda Hospitality Training Institute (Antigua), T.A. Marryshow Community College (Grenada), Sir Arthur Lewis Community College (St. Lucia), and Clarence Fitzroy Bryant College (St. Kitts). In the programme, students are required to complete the Two-Year Associate Degree in Applied Arts - Tourism and Travel, or the Associate Degree in Applied Arts - Hotel Catering and Institutional Operations, (or equivalent) with a 2.75 grade point average, before proceeding to complete years 3 and 4 in the Faculty.

The four-year programme consists of a core of Hospitality and Tourism courses, along with Business and Management courses, in two (2) areas of specialisation, viz. Hospitality Management and Tourism Management. The vocational courses, particularly in Hospitality, will be undertaken during the first two years of study at the purpose-built facilities of the Hospitality Division of BCC. In years 3 and 4 a range of Business and Management courses is offered mainly at the Cave Hill campus of the UWI. The four-year programme is designed to be both academically sound and specifically relevant to the Regional Hospitality and Tourism Industry. The training will provide opportunities for employment in hotels, transportation and tour operation companies, travel agency operations, national and regional tourism organizations and government departments. It will be of benefit to those already in the industry as well as those seeking to enter this diverse field.

Students will receive practical exposure to kitchen, restaurant and general hotel management operations at the Pommarine Training Hotel facility. They will also be given the opportunity to gain experience and a realistic appreciation of the working environment of the industry through an internship scheme. A six (6) week internship is undertaken at the end of Year 2, and a further twelve (12) week industry internship is undertaken at the end of Year 3 of the programme. Language training is built into the degree programme as a requirement during the first two years.

YEAR III - Semester 1

MGMT 2008 Organisational Behaviour
ACCT 2019 Accounting for Managers
TOUR 2000 International Tourism
FOUN 1101 Caribbean Civilization

One of:

TOUR 2002 Transportation and Tourism **or**
MGMT 2003 Property & Facilities Management

YEAR III - Semester 2

MGMT 2006 Management Information Systems I
MGMT 3017 Human Resources Management
TOUR 2001 Caribbean Tourism
TOUR 2003 Tourism Planning & Development II
TOUR 2004 Research Methods for Business
TOUR 3007 Internship (Summer) 3 credits

YEAR IV - Semester 1

MGMT 2020 Managerial Economics
or Elective

MKTG 3000 Marketing Management
MGMT 3004 Management of Quality
TOUR 3000 Tourism Management

One of:

MGMT 3005 Attractions Development & Management
MGMT 3006 Hotel and Restaurant Management Seminar

YEAR IV - Semester 2

MGMT 3018 Industrial Relations
MGMT 3020 Strategic Management OR
MGMT 3031 Business Strategy and Policy
TOUR 3001 Sustainable Tourism
TOUR 3002 Tourism Marketing
TOUR 3006 Project

N.B. Students are normally required to complete three (3) Foundation Courses as part of the degree programme. Where equivalent courses have been taken at the Barbados Community College, students may apply for exemption from the relevant Foundation Course. Courses currently under consideration for exemption are:

BCC Courses	UWI Course Equivalence
CORE 100 English and Communication	FOUN 1001 and FOUN 1002
HAIT 103 Applied Information Technology	MGMT 1000
GEED 115 English and Communication	MGMT 1000

3. MAJOR/MINOR OPTIONS

BSc MANAGEMENT WITH FRENCH

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1003 Maths for Social Sciences I OR
ECON 1004 Maths for Social Sciences II
3. ECON 1005 Introductory Statistics
4. MGMT 1001 Principles of Management
5. **One of:**
PSYC 1003 Introduction to Psychology
GOVT 1001 Introduction to Caribbean Politics
SOCI 1002 Introduction to Sociology I
SOCI 1000 Introduction to Sociology II
PSYC 1004 Introduction to Social Psychology
6. FREN 1401 French Language IA
7. FREN 1402 French Language II
8. FOUN 1008 Rhetoric II: Writing for Special Purposes
or FOUN 1001 English for Academic Purposes
9. MGMT 1000 Introduction to Computers
10. **One of:**
FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology

LEVEL II

Semester 1

1. MGMT 2008 Organizational Behavior
2. ACCT 2019 Accounting for Managers
3. FREN 2001 Advanced French I
4. FREN 2214 Francophone Culture
5. One Approved Elective

Semester 2

6. MGMT 2006 Management Information Systems I
7. MGMT 3017 Human Resources Management
8. MGMT 2013 Introduction to International Business

9. MGMT 2023 Financial Management
10. FREN 2004 Advanced French II

LEVEL III

Semester 1

1. MKTG 2001 Principles of Marketing
2. FREN 3003 Business French
3. MGMT 2026 Production and Operations Management
4. One (1) Approved Level II/III Management Course
5. One (1) Approved Elective

Semester 2

6. FREN 3014 French for Tourism
- 7-8. Two Approved Level II/III Management Courses
- 9-10. Two (2) Approved Electives

BSc MANAGEMENT WITH PSYCHOLOGY

LEVEL I

1. ECON 1001 Introduction to Microeconomics
or ECON 1002 Introduction to Macroeconomics
2. ECON 1003 Maths for Social Sciences I
or ECON 1004 Maths for Economics II
3. ECON 1005 Introductory Statistics
4. MGMT 1001 Principles of Management
5. **One of:**
GOVT 1001 Introduction to Caribbean Politics
SOCI 1000 Introduction to Sociology II
SOCI 1002 Introduction to Sociology I
6. PSYC 1004 Introduction to Social Psychology
7. PSYC 1003 Introduction to Psychology
8. FOUN 1008 Rhetoric II: Writing for Special Purposes
or FOUN 1001 English for Academic Purposes
9. MGMT 1000 Introduction to Computers
10. **One of:**
FOUN 1101 Caribbean Civilisation
FOUN 1210 Science, Medicine and Technology

FACULTY OF SOCIAL SCIENCES

UNDERGRADUATE PROGRAMMES & COURSES HANDBOOK 2012 — 2013

LEVEL II

1. MGMT 2008 Organisational Behaviour
2. ACCT 2019 Accounting for Managers
3. PSYC 2009 Learning Theory & Practice
4. PSYC 2012 Developmental Psychology
5. PSYC 2002 Abnormal Psychology
6. MGMT 2006 Management Information Systems I
7. MGMT 3017 Human Resources Management
8. MGMT 2023 Financial Management
9. One (1) Approved Elective
10. One (1) Approved Management Course

LEVEL III

1. MKTG 2001 Principles of Marketing
2. MGMT 2026 Production and Operations Management
3. PSYC 3022 Research Project in Applied Psychology
4. **One of:**
 - SOCI 2007 Survey Design and Analysis
 - PSYC 3013 Contemporary Issues in Social Psychology
 - PSYC 3014 Industrial and Organisational Psychology
 - PSYC 2016 Communication Psychology
 - PSYC 2017 Gender and Psychology
 - PSYC 3008 Elements of Counselling & Psychotherapy
 - PSYC 3024 Applied Psychology Research Methods
- 5-7. Three (3) Approved Management Courses
- 8-10. Three (3) Approved Electives

BSc MANAGEMENT WITH SPANISH

LEVEL I

1. ECON 1001 Introduction to Microeconomics
2. ECON 1003 Maths for Social Sciences I **OR**
ECON 1004 Maths for Social Sciences II
3. ECON 1005 Introductory Statistics
4. MGMT 1001 Principles of Management
5. **One of:**

PSYC1003 Introduction to Psychology
GOVT 1001 Intro to Caribbean Politics
SOCI 1000 Introduction to Sociology II

SOCI 1002 Introduction to Sociology I
PSYC 1004 Intro to Social Psychology

6. SPAN 1001 Spanish Language IA
7. SPAN 1002 Spanish Language IB
8. FOUN 1008 Rhetoric II: Writing for Special Purposes
- or** FOUN 1001 English for Academic Purposes
9. MGMT 1000 Introduction to Computers
10. **One of:**

FOUN 1101 Caribbean Civilisation
FOUN1210 Science, Medicine and Technology

LEVEL II

Semester 1

1. MGMT2008 Organisational Behaviour
2. ACCT2019 Accounting for Managers
3. SPAN 2001 Spanish Language IIA
4. SPAN 2214 Hispanic Culture
5. One Approved Elective

Semester 2

6. MGMT2006 Management Information Systems I
7. MGMT3017 Human Resources Management
8. MGMT2013 Introduction to International Business
9. MGMT2023 Financial Management
10. SPAN 2002 Spanish Language IIB

LEVEL III

Semester 1

1. MKTG2001 Principles of Marketing
2. SPAN 3502 Business Spanish
3. MGMT2026 Production and Operations Management
4. One (1) Approved Level II/III Management Course
5. One (1) Approved Elective

Semester 2

6. SPAN 3503 Spanish for Tourism
- 7-8 Two (2) Approved Level II/III Management Courses
- 9-10. Two (2) Approved Electives

COURSE DESCRIPTIONS

DEPARTMENT OF ECONOMICS

LEVEL I COURSES

ECON 1001 – INTRODUCTION TO MICROECONOMICS

This course will introduce students to the analytical concepts and the basic principles of microeconomics analysis. It will cover:

- Consumer Demand Theory
- The Theory of the Firm and Production
- Market Analysis

ECON 1002 – INTRODUCTION TO Macroeconomics

This course will introduce students to:

- National Income Accounting
- Macroeconomic Model Building and Analysis
- The Theory of Small Open Economy
- Money and Banking
- The International Economy

ECON 1003 – MATHS FOR SOCIAL SCIENCES I

Basic algebraic techniques: Sets; Matrices; Matrix solutions to systems of linear equations; Relations; Functions; Graphs; Coordinate Geometry; Limits; Differentiation; Integration; Maxima and minima curve tracing; Linear programming and the calculus of two variables. The application of the foregoing to the Social Sciences.

This course is not for students with 'A' level Mathematics.

ECON 1004 – MATHS FOR SOCIAL SCIENCES II

Prerequisite: A-level Mathematics or ECON 1003

This course would build on the material covered in the introductory course. Topics to be studied would include: Finite Mathematics, including sets, relation, function. Classical Algebra including partial functions, remainder theorem, theory of equations; linear algebra including vector, matrices, linear system of equations, rules, eigen vectors, quadratic forms, advanced calculus, especially all types of optimisations problems; differential and difference equations.

ECON 1005 – INTRODUCTORY STATISTICS

The collection, compilation and tabulation of statistics, and their representation by charts, diagrams, averages, measures of dispersion and association, and index numbers. Elementary aspects of distribution theory, estimation theory; and hypothesis testing. The use of mechanical aids to calculation and tabulation. The analysis of variance technique. Elementary decision making theory.

No prerequisite.

FINA 1001 – ELEMENTS OF BANKING AND FINANCE

The objective of this course is to introduce students to the role of Banking and Finance in an economy, and the unique managerial issues that confront financial institutions. Specific topics to be covered include:

- The Institutions that Comprise the Financial Sectors in the Eastern Caribbean.
- Organisational Structure of Financial Institutions
- The Legal Framework and the Legal Constraints within which Financial Institutions Operate.
- The Basic Features of the Banker/Customer Relationship.
- Banking Customers and the Types of Accounts Offered.
- An Introduction to the Services provided by Banks to both Retail and Business Sectors:

- The Lending Function and its Origins
- The Risks to which Financial Institutions are exposed
- How the Banks and the Banking System create Credit and affect the Money Supply
- Why Monetary Policy includes Regulation of the Banking Systems and the means employed.

LEVEL II COURSES

ECON 2000 – INTERMEDIATE MICROECONOMICS I

Prerequisites:

ECON 1001 Introduction to Microeconomics

ECON 1002 Introduction to Macroeconomics

The Methodology of Microeconomics: The Scientific Method. Scientific Validity. The Methodological Controversy.

Consumer Theory and Analysis: The Cardinal Theory. The Ordinal Theory. Revealed Preference. The Law of Demand, Engel's Law, Elasticity. External Effects on Consumption. The Price Index. The "Characteristic" Approach. Risk Analysis. Empirical Demand Functions.

Production Theory and Analysis: The Production Function. Profit Maximization. Homogeneity. The Multi-Product Firm. Cost Functions. X-efficiency. Linear Programming. Market Equilibrium: Supply and Demand in the Market. Existence, Uniqueness and Stability of Market Equilibrium. Walrasian and Marshallian Conditions for Static Stability. Dynamic Stability – The Cobweb. Model and Relationship to Agricultural Production.

ECON 2001 – INTERMEDIATE MICROECONOMICS II

Prerequisites:

ECON 1001 Introduction to Microeconomics

ECON 1002 Introduction to Macroeconomics

The Product Market: Profit Maximization Models – Perfect Competition, Monopoly, Monopolistic Competition, Oligopoly. Alternative Models - Sales Maximization, Growth Maximization, Administrative or Cost-Plus Pricing. Game Theory.

The Labour Market and Distribution: The demand for labour under different market structures. Monopsony. Rent and Quasi rent. Distribution of the product among productive inputs. Product exhaustion Theorems (Euler, Clark-Wicksteed). General Equilibrium and Welfare Theory: Pareto Optimality. The Marginal Conditions for Optimal Resource Allocation. The Social Welfare Function and the Second Order Condition for Welfare Maximization. Arrow Possibility Theorem. Theory of the Second Best.

Introductory Project Analysis: Discounted Cash Flow Analysis. Social vs Private Cost-Benefit Analysis. Investment Criteria - Net Present Value. Internal Rate of Return.

ECON 2002 – INTERMEDIATE MACROECONOMICS I

Prerequisites:

ECON 1001 Introduction to Microeconomics

ECON 1002 Introduction to Macroeconomics

1. Scope of Macroeconomic Analysis
2. Alternative Macroeconomic Paradigms
3. Theoretical elaboration of select Macroeconomic Paradigms
4. Formulation and Analysis of Macroeconomic Models
5. Macroeconomic Stabilisation Policy

ECON 2003 – INTERMEDIATE MACROECONOMICS II

Prerequisites:

ECON 1001 Introduction to Microeconomics

ECON 1002 Introduction to Macroeconomics

1. The Consumption Function
2. The Investment Function
3. The Demand for Money
4. Labour Supply and Demand
5. Expectations Formation and Policy Effectiveness
6. The Government Budget Constraint and the Consistency of Macroeconomic Models
7. Capital and the Growth of an economy

ECON 2004 – PUBLIC POLICY ANALYSIS

Prerequisites:

ECON 1001 Introduction to Microeconomics

This is an intermediate economics course designed to provide non-specialist economics students with the principles involved in the analysis of public policies such as government intervention in the market, regulation, subsidisation, privatisation etc. The course examines both the microeconomic and macroeconomic principles governing the formulation of public policies.

Syllabus:

- The Elements of Public Policy:
- Microeconomic Context of Public Policy:
- General Equilibrium Analysis and the Concept of Market Efficiency. Equity Considerations. Market Failure and Externalities. Property Rights. Public Choice. Regulation and Rent-Seeking.
- Macroeconomic Context of Public Policy:
- Macroeconomic Policy Formulation. Political Business Cycles. Policy Optimisation and Reaction Functions. Economics of Voting.

ECON 2005 – SOCIAL AND ECONOMIC ACCOUNTING

Prerequisite:

ECON 1005 Introductory Statistics

The outline syllabus is as follows:

- i) The Social Accounting Matrix
- ii) Expenditure, Output and Income at Current Prices
- iii) International Transactions and the Balance of Payments Accounts
- iv) Inter-Industry Transactions and Input-Output Analysis
- v) Expenditure, Output and Income at Constant Prices
- vi) Real National Income and the Terms of Trade
- vii) International Comparisons of Living Standards

ECON 2006 – ECONOMIC STATISTICS

Prerequisite:

ECON 1005 Introductory Statistics

1. The objective of the course is to produce students who, given the appropriate raw materials, could:
 - (i) produce data themselves
 - (ii) write a report using the data
 - (iii) write a critical commentary on a report which used the data
2. The course is as follows:
 - (i) Introduction
 - (ii) Unemployment, including problems of definition,
 - (iii) Inflation, including construction of index numbers, introduction to time series
 - (iv) Living standards, including measurement of real national income, terms of trade
 - (v) Balance of Payments, including simple forecasting techniques, accounting with stocks and flows
 - (vi) Overview, economic activity in the Eastern Caribbean over the last two decades

ECON 2008 – STATISTICAL METHODS I

Prerequisite:

ECON 1005 Introductory Statistics

Probability Theory. Distribution Theory. Inferential Statistics. Goodness of Fit. Analysis of Variance.

- measurement, inference from survey data

ECON 2016 – MATHS METHODS FOR SOC SCIENCES II

Prerequisite:

ECON 1004 Maths for Social Sciences II

Mathematical analysis; elementary properties of sets of points; limiting processes and convergence; the derivative and the integral; partial differentiation; constrained and unconstrained extremum problems; simple systems of differential and difference equations.

ECON 2020 – THE CARIBBEAN ECONOMY

Prerequisites:

ECON 1001 Introduction to Microeconomics

ECON 1002 Introduction to Macroeconomics

The development of Caribbean Economies. Introduction to Development Theory. Contemporary Characteristics of Caribbean Economies.

ECON 2022 – INTERNATIONAL BUSINESS ENVIRONMENT

Prerequisites:

ECON 1001 Introduction to Microeconomics

ECON 1002 Introduction to Macroeconomics

Elementary theory of international trade in goods and services; the structure of world and regional trade and the main factors influencing the flow of goods and services; the relationship between trade, growth and development, commercial policy (tariff and non-tariff barriers to trade, countertrade); regional economic cooperation; the role and functions of international trading agreements and institutions (GATT, LOMÉ, CBI, CARIBCAN, UNCTAD); the international monetary system (IMF, The World Bank, the Euro-currency market); the theory and problems of balance of payments.

FINA 2001 – REGULATORY ENVIRONMENT OF BANKING AND FINANCE

The objective of this course is to give students a thorough knowledge of the major laws and regulations governing the delivery of financial services in the Caribbean. Particular emphasis will be placed on decided cases where applicable. Specific topics to be covered include:

- Banker/Customer Relationships
- Bills of Exchange, including cheques
- Security (Property and its use as Security)
- Central Bank (regulations) as a Regulatory Agency
- The Baise Core Principles
- Anti-Money Laundering and Anti-Terrorism Legislation.

FINA 2002 – QUANTITATIVE METHODS FOR BANKING AND FINANCE

Good decision making requires sound information and this course aims to familiarize students with data handling and analytical skills relevant to managerial decision making. Specific topics to be covered include:

- Banker/Customer
- Financial Mathematics
- Descriptive and Inferential Statistical Methods
- Probabilities and Hypothesis Testing
- Anova Analysis
- Correlation/Regression Analysis
- Forecasting Techniques
- Time Series Analysis
- Linear Programming
- Simulation
- Optimisation Techniques

FINA 2003 – INFORMATION TECHNOLOGY FOR BANKING AND FINANCE

The aim of this course is to provide students with a thorough understanding of the role of IT in the delivery of financial services and the major software packages employed in the financial services industry. Specific topics to be covered include:

- Computer Systems in the Organization
- Information Processing
- Data Security
- Systems Development
- Hardware and Operating Systems
- IT Applications in Banking and Finance

FINA 2004 – PORTFOLIO MANAGEMENT 1

This course covers the elements of investments, the construction of optimal investment portfolio using common stocks, bonds, etc. that suit the objectives of different types of investors. Methods of measuring portfolio performance, the risk of return trade off and the efficient diversification of risk. Industry analyses, fixed income securities and theories, asset valuation, of interest rates and an introduction to derivative securities. The course also looks at issues surrounding the investment of large pools of institutional funds such as pension funds, mutual funds, endowments, and capital holdings of insurance companies. As such the module is intended to provide useful material for treasury operations, asset liability management in financial institutions and fund manager in pension funds and other collective products. Specific topics to be covered include:

- Portfolio Principles and Objectives
- Portfolio Construction
- Portfolio Management
- Portfolio Protection

FINA 2005 – RISK ANALYSIS AND MANAGEMENT

The objective of this course is to provide students with a thorough understanding of the major risks confronting financial institutions, and the techniques used to manage these risks. Specific topics to be covered include:

- Introduction to Types of Risk
- Basic Concepts and Models of Operational Risks
- The Specialness of Financial Intermediaries
- Depository vs Nondepository Institutions
- Identifying the Risk for Insurance and Financial Firms
- Liquidity and GAP Analysis for Financial Institutions
- Credit risk analysis and valuation for financial Institutions
- Loan Portfolio Management
- The FOREX Exposure of Financial Institutions
- Interest Rate Mismatching and Hedging

- Performance Evaluation and Control for Financial Institutions
- Compliance Programs and Internal Audits to Reduce Risks & Exposure

LEVEL III COURSES

ECON 3000 – MANAGERIAL ECONOMICS

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

The Business Environment. Value Creation and Profit. Optimization Techniques. Consumer analysis. Decision Making Under Risk and Uncertainty. Regression Analysis and Empirical Estimation of Demand Functions. The Production Process. Economic versus Accounting Concepts of Cost and Profits. Pricing Analysis and Decisions. Advertising and Promotional Decisions. Capital Budgeting and Investment Decisions.

ECON 3001 – INDUSTRIAL ECONOMICS I

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

The Industrial Organization Framework. Market Structure and Performance. Market Concentration. Pricing Theory and Strategy. Game Theory. Innovation and Market Structure. The Managerial Firm. Firm Size and Diversification. The Multinational Firm and Transfer Pricing. International Organization. Vertical Integration. Technology choice. Industrial Policy. The Structure and Performance of Industry in the Caribbean. Case Studies of Selected Industries.

ECON 3003 – MONETARY ECONOMICS

Prerequisites:

ECON 2002 Intermediate Macroeconomics I

ECON 2003 Intermediate Macroeconomics II

- Meaning and Function of Money
- Demand for Money Supply of Money

- Interest Rates
- Monetary Policy and Rational Expectations
- Inflation
- Money and Balance of Payments in the Open Economy
- Currency Substitution

ECON 3005 – MONETARY THEORY AND POLICY

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

This course seeks to provide students with the fundamentals of Monetary Theory both in a developed and developing Economy Context. Role of Money in the Economy (Theoretical Schools): Money Supply Determination; demand for Money; Interest Rate Determination. Money, Inflation and Output; Money and The Balance of Payments.

ECON 3006 – INTERNATIONAL TRADE POLICY

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

Elementary Theory of International Trade including alternative theories of trade. The Structure of World Trade and the Main Factors Influencing Trade: including trade in services. The Relationship Between Trade, Growth and Development. International Trade Policy. Regional Economic Integration: including South-South Cooperation. International Investments: The Multinational Firm. Institutions and Agreements which Influence International Trade: GATT, LOMÉ, etc.

ECON 3007 – INTERNATIONAL FINANCE

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

- The Balance of Payments.
- The Foreign Exchange Market: including the Euro-Currency
- Market and Analysis of the Efficient Market Hypothesis.

- International Adjustment and Stabilization.
- The International Monetary System: History Problems and Proposals for Reform.
- International Capital Markets and Movement of Capital.
- The International Debt Problem.

ECON 3008 – HISTORY OF ECONOMIC THOUGHT

Prerequisites:

ECON 2000 – Intermediate Microeconomics I

ECON 2001 – Intermediate Microeconomics II

ECON 2002 – Intermediate Macroeconomics I

ECON 2003 – Intermediate Macroeconomics II

This course will seek to expose students to the history of economic thought. Students will learn about the intellectual thought patterns and assumptions of various periods in history, and how those patterns influenced, and were influenced by economic thought. Numerous previous theories, some forerunners of modern theories, and other dead-end theories that have since been abandoned, will be studied – including Mercantilism, the Physiocrats, Marxism, Marginalists, Neoclassical, Keynesian, Chicago, Institutionals, Welfare Economics, Public Choice, the New Institutionals, and Austrians. By the end of the semester students will know where the theories they are learning in other classes came from, and something about the many other approaches that have been tried throughout history.

ECON 3010 – FINANCE AND DEVELOPMENT

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

Theory of Financial Intermediation. Caribbean Financial Environment Portfolio Behaviour of Financial Institutions, i.e. Central Banks, Development Banks, Insurance Companies, Other Non-Banks, Stock Exchange.

ECON 3011 – ECONOMICS OF FINANCIAL INSTITUTIONS

Prerequisites:

ECON 2000 Intermediate Microeconomics I
ECON 2002 Intermediate Macroeconomics I

The nature and economic significance of the Financial System. Theory of Financial Intermediation. Caribbean Financial Environment. Flow of Funds Analysis. Management of Financial Intermediaries. Interest Rates and Security Prices. Borrowing and Lending in Money and Capital Markets. Efficiency Market Theory. Regulation of Financial Institutions.

ECON 3016 – PUBLIC FINANCE I

Prerequisites:

ECON 2000 Intermediate Microeconomics I
ECON 2002 Intermediate Macroeconomics I

- Role of Government
- Theory of Public Goods
- Public Enterprise
- Budgeting Public Expenditure
- Cost-Benefit Analysis
- Income Distribution
- Stabilization Policy

ECON 3017 – PUBLIC FINANCE II

Prerequisites:

ECON 2000 Intermediate Microeconomics I
ECON 2002 Intermediate Macroeconomics I

- Efficiency Analysis
- Tax Incidence
- Taxation and Labour Supply
- Taxation and Investment
- Tax Effort and Elasticity Analysis
- Income and Corporate Taxation
- Indirect Taxes
- Tariff Analysis

ECON 3019 – TRANSPORT ECONOMICS

Prerequisites:

ECON 2000 Intermediate Microeconomics I
ECON 2001 Intermediate Microeconomics II
ECON 2002 Intermediate Macroeconomics I
ECON 2003 Intermediate Macroeconomics II

The course has been structured to cover the following areas:
The theory of transport pricing; The economics of transport costs; Transport and developing countries; Transport planning; Ocean transportation; The economics of aviation and airport, and economic considerations in land transport.

ECON 3020 – ECONOMIC INTEGRATION

Prerequisites:

ECON 2000 Intermediate Microeconomics I
ECON 2002 Intermediate Macroeconomics I

Aspects of Economic Integration
Approaches to Economic Integration
Integrative Mechanisms & Obstacles to the Integration Process
Gains from Economic Integration
Integration Dynamics
Select Problems on Planning within an Integration Region
Cast Studies of Select Integration Experiences.

ECON 3024 – ECONOMICS OF EDUCATION

Prerequisites:

ECON 2000 Intermediate Microeconomics I
ECON 2002 Intermediate Macroeconomics I
ECON 2003 Intermediate Macroeconomics II

Topics:

- The Nature of Human Capital Investment.
- The Economic Returns to Education and Training.
- The Contribution of Education and Economic Growth and Development.
- The Principles and Techniques of Educational Planning.

- Financing Education – Principles of Costing and Expenditure Analysis.
- Productivity, Efficiency and Equity of Education.

ECON 3026 – HUMAN RESOURCES POLICY AND PLANNING

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

- Human Capital Theory – investment in training and education.
- Labour and Economic Development – models of development and employment generation, internal and external migration.
- Theories of Employment and Employment Policy.
- Poverty and income Distribution.
- Manpower Planning Theory and Policy in Developing Countries.

ECON 3027 – ECONOMIC PLANNING

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

The ideology of planning. Levels of planning. Planning Strategy. Planning models. Input-output analysis. Accounting prices. Decision formulae. Tools of project appraisal.

ECON 3029 – LABOUR ECONOMICS

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

- Nature of Labour Economics.
- The Structure of Labour Markets.
- The Supply of Labour.

- The Demand for Labour.
- Labour Market Interaction – wage and employment determination under different market structures and institutional arrangements.
- The Economics of Trade Union Behaviour and Collective Bargaining.
- The Structure of Labour Compensation.

ECON 3034 – ENVIRONMENTAL ECONOMICS

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

Microeconomic and Macroeconomic issues relating to the pricing and taxation of renewable and renewal natural resources. Depletion Theory and Policy. Economic issues relating to the exploitation of natural resources. The Valuation of Environmental Resources. Problems with natural resource exploitation in the Caribbean. Impact of Industrial/Tourism Development on Natural Resources.

ECON 3035 – ECONOMIC FORECASTING

Prerequisites:

ECON 1004 Maths for Social Sciences II

ECON 2008 Statistical Methods I

The aim is to acquaint students with the full range of forecasting techniques, describing their essential characteristics and showing how they can be applied in practice.

Basic concepts of forecasting: Need and uses of forecasting, type of forecasting, introduction to some of the terminology.

Trend-line fitting and forecasting. Introducing trends, estimating a curve, forecasting using trend curves.

Time series methods. White noise, moving averages and autoregressive models, exponential smoothing and smoothing methods in general. Decomposition methods, ARMA methods, Box-Jenkins methods.

Regression methods and Econometric models. Simple regression, multiple regression, use of Econometric models in forecasting. Qualitative and subjective forecasting.

Evaluation forecasts. Mean square error and other criteria.

Forecasting and planning in organizations.

ECON 3037 – OPERATIONS RESEARCH I

Prerequisites:

ECON 1003 Maths for Social Sciences I

ECON 1005 Introductory Statistics

- Non-Linear Programming – Constrained and unconstrained models.
- Dynamic Optimization – Calculus of variations and optimal control.
- Dynamic Programming
- Linear Programming
- Special Cases in Linear Programming
- Integer Programming and Combinatorial Models.

ECON 3038 – OPERATIONS RESEARCH II

Prerequisites:

ECON 1003 Maths for Social Sciences I

ECON 1005 Introductory Statistics

- Theory of Games
- Markov Decision processes
- Inventory Models
- Waiting Line Models
- Probabilistic Dynamic Programming Models
- Simulation
- Project Scheduling

ECON 3043 – Economics of Tourism

Tourism is now recognized as an economic activity of global significance. This complex and multi-faceted industry plays an important role in the economies of many developed and less developed countries. Although the impact of the tourism industry on economic life is generally positive, the economic costs are not insignificant. Additionally, the economic benefits of tourism may be offset by adverse environmental and social consequences. The major objective of this course is to give the macroeconomic picture of tourism's role within national economies using the fundamental concepts learned in introductory economics courses. Since socio-cultural and environmental impacts also form an essential part of the evaluation of the long-term advantages and disadvantages of tourism development, these issues will also be covered.

Learning Objectives

By the end of this course you should:

- Be aware of factors that influence leisure and recreation
- Possess relevant travel terminology with a solid understanding of the various sectors of the tourism industry
- Be able to distinguish between tourism as an industry and tourism as a system
- Be able to assess external factors and trends affecting the travel industry and the impact of tourism
- Examine the nature of tourism demand and tourism supply
- Understand the role of tourism in the economic development of a country
- Explain how tourism development can influence the socio-cultural and natural environment of a country

ECON 3045 – CARIBBEAN ECONOMIC ANALYSIS

Prerequisites:

ECON 2000 Intermediate Microeconomics I
ECON 2002 Intermediate Macroeconomics I

Objective:

The course attempts to provide the analytical equipment required for studying aspects of the transmission processes in the small open dependent economy. It familiarizes the student with the institutional framework of Caribbean economies and develops a feel for the contemporary policy issues.

Structure:

Modelling the small open economy (basic relations)
Income determination
Balance of payments and development
Wages, prices, and employment
Money and financial behaviour
Trade and production patterns
A research project

ECON 3046 – SMALL OPEN ECONOMY THEORIES

Prerequisites:

ECON 2000 Intermediate Microeconomics I
ECON 2002 Intermediate Macroeconomics I

This course will address theoretical issues pertaining to the genetic characteristics behavioural peculiarities and structure of small open economy. It will examine the interrelationships among macroeconomic variables in small open economy, under alternative institutional settings, paying particular attention to Caribbean economic environment. It will also examine the influence on transmission mechanisms of labour and product market disequilibria, and foreign exchange insufficiency, using the special case of an equilibrium system as a basis for comparison. Methodological issues pertaining to model construction and analysis will be discussed. Analytical issues pertaining to stabilization policy in Caribbean economies will also be addressed.

ECON 3049 – ECONOMETRICS I

Prerequisites:

ECON 1004 Maths for Social Sciences II
ECON 2008 Statistical Methods I

Syllabus:

General Linear Model Generalized Least Squares. Breakdown of Assumption on GLM. Simultaneous Equations.

ECON 3050 – ECONOMETRICS II

Prerequisites:

ECON 3049 Econometrics I

Lagged variable, dummy variables, and their use in Econometrics. Single equation methods in demand analysis. Consumption theory etc. Uses of large scale macroeconomic models. Model simulation. Forecasting.

ECON 3051 – ECONOMIC DEVELOPMENT I

Prerequisites:

ECON 2000 Intermediate Microeconomics I
ECON 2002 Intermediate Macroeconomics I

A critique of methodological approaches. Static and dynamic analysis. Stage theories of development. Structuralist models. The international economy. Models of small dependent economies. Structural adjustment and development. Strategies of development.

ECON 3053 – AGRICULTURAL DEVELOPMENT AND POLICY

Prerequisites:

ECON 2001 Intermediate Microeconomics II
ECON 2002 Intermediate Macroeconomics I

- Agricultural and the Economy: Importance of agriculture and dynamic.
- Special problems of agriculture. Agriculture and public policy.
- Theories of Agriculture in Economic Development.
- Institutional Aspects of Agricultural Development: Marketing Tenure and Credit. Strategies of Development.

- Systems of Agricultural Organization: The Plantation Case. The Peasant Case. Mixed Patterns.
- Techniques of Project Analysis
- Case Studies of Selected Agricultural Problems in the Caribbean.

ECON 3054 – AGRICULTURAL ECONOMICS

Prerequisites:

ECON 2000 Intermediate Microeconomics I

ECON 2002 Intermediate Macroeconomics I

The Role of Agricultural Production Economics: An overview.
Technical Properties of Production: A positive analysis.
Economic Properties of Production: A normative analysis.
The Theory of Cost and Supply: Imperfect Competition – Agricultural supply functions.
The Theory of Derived Demand: Food demand functions.
Firm-Household Interrelationships: theoretical issues.
Uncertainty and Risk.

ECON 3070 – Economics of Technological Change

Prerequisites:

ECON 1001 – Introduction to Microeconomics

OR

ECON 1002 – Introduction to Macroeconomics

This course explores the impact of technological change on the process of economic growth and development. The aim is to sensitize students to the central role innovation and technological progress play. The course exposes students to relationships among factors leading economic growth from industrialization to 21st Century developments. The course achieves this by considering both theoretical and empirical analyses of innovation as they relate to issues of economic development in history, international trade and the organization of production. These forces are perhaps never fully understandable using the usual tools of Micro and Macro economic analysis alone.

FINA 3001 – CARIBBEAN BUSINESS ENVIRONMENT

This course aims to provide students with a thorough understanding of the institutional framework of Caribbean economics and the contemporary issues shaping public policy in the Caribbean. Particular emphasis is placed on how the institutional framework and public policy initiatives impact on organizational decision making, and the response of organizations to public policy to interest group pressures.

Specific topics to be covered include:

- The Development of Caribbean Economies
- The Small Open Economy Model
- Trade and Production Patterns
- Balance of Payments Issues
- Globalization
- The Role and Impact of Trade Unions
- Environmental Impact of Business Decisions
- Corporate Governance

FINA 3005 – BANK FINANCIAL MANAGEMENT

The objective of this course is to examine how modern finance techniques can be applied to the financial management of commercial banks. The wider strategic context of bank financial management is emphasized throughout the course. Banks are viewed as financial service firms operating in the wider financial services industry. Three unifying themes emphasized are: managing risk and return tradeoffs; the need to maximize banking value; and the integration of 'market thinking' into financial management. Specific topics to be covered include:

- Banks and the Financial Services Industry
- Regulatory Restrictions and Financial Management
- Performance Analysis and Strategic Planning
- Asset Management – Liquidity, Investment and Loan Management

- Liability and Deposit Management
- Capital Structure and Dividend Decisions
- Financial Management Implications of Electronic Banking, International Banking, and other Developments.

FINA 3008 – ADVANCED PORTFOLIO MANAGEMENT

This course takes a more detailed look at the issues covered in Portfolio Management 1. Particular emphasis is placed on the role of derivatives and financial engineering in portfolio management. An integral part of this course is an interactive computer based investment simulation allowing students to apply their knowledge to building “real” portfolios. Specific topics to covered include:

- Portfolio strategies involving derivatives
- Portfolio risk management using derivatives
- Contemporary issues in portfolio management

FINA 3010 – SUPERVISED RESEARCH PROJECT

GENERAL

1. The Supervised Research Project is equivalent to two (2) Faculty courses and must therefore reach that standard in terms of content and research effort.
2. It is restricted to those majoring in Banking and Finance

PROCEDURE

1. Students must choose a topic for study which is primarily financial in focus and which should broadly fall within a sphere of research specialization of one of the Banking and Finance lectures. They must seek the advice and approval of the lecturer who is willing to act as supervisor of each study. On occasions when the chosen topic spans more than one subject area or discipline, joint supervision with another university lecturer may be recommended.

2. Students should submit a proposal to and consult regularly with their supervisors. It is the students' responsibility to inform supervisors of progress and general difficulties and to seek specific advice on bibliographical material and research methods (preparation of questionnaires, etc)

PRESENTATION

- I. The study should normally be between 5000 to 8000 words in length, excluding bibliography.
- II. It should contain some originality in material, argument and conclusion and evidence of extensive reading and comprehension of the subject area. The research should also be explanatory rather than descriptive in nature.
- III. Each study must have a little title page, with the student's name, supervisor(s) name(s) and title of the paper.

DEPARTMENT OF GOVERNMENT, SOCIOLOGY AND SOCIAL WORK

LEVEL I

GOVT 1000 – INTRODUCTION TO POLITICAL ANALYSIS

In this course the student will receive an introduction to classical political philosophy. Theories of the state, modern political science methodologies, comparative government, Caribbean political thought, international politics and colonialism and some basic tools in helping you to clarify your political beliefs, in understanding our political environment and in enabling you to analyze events with a greater degree of sophistication, consistency and clarity.

GOVT 1001 – INTRODUCTION TO CARIBBEAN POLITICS

This course intends to build upon the theoretical concepts introduced to students in GOVT 1000, with a more direct and specific empirical focus on Caribbean political issues. The course will introduce students to a few of the basic concepts in the historical evolution of Caribbean political economy and society, and will seek to familiarise students with contemporary socio-economic and political development issues of relevance to the Caribbean. It is also intended to expose students to the relevant issues involved in understanding the nature of Caribbean political economy, Caribbean Political systems and the wider politics of the Caribbean.

It is hoped that upon completion of this course students should be able to identify, describe, understand and analyse and explain the historical and contemporary forces shaping Caribbean politics. Students should also have a basic knowledge of the workings of Caribbean political systems.

GOVT 2000 – WOMEN AND POLITICS

This course will examine the relationship between women and politics globally. It will analyse Conventional political theory and women, conventional and feminist theory on gender, the history of the women's movement, international political economy and women, the United Nations and women, (with reference to UN agencies for women and resolutions) human rights and women, violence against women, constitutional and legal rights of women, the gender gap in politics and women's involvement in the political system. In addition, attention will be paid to specific public policy initiatives as they affect or are likely to affect women.

1. Theoretical underpinnings of the study of women and politics.
2. Classical social movements and the women's movement.
3. The history of the women's movement.
4. The constitutional and legal position of women in the Caribbean.
5. The gender gap in politics: women in the political system: outsiders
or insiders: a comparative perspective.
6. Gender and political economy.
7. Structural adjustment and women.

GOVT 2010 – THE POLITICS OF DEVELOPING NATIONS

This course will seek to examine the Politics of Developing Nations from the perspective of theories of political development, patterns of political rule and political economies of chosen state systems. It will seek to capture this perspective as well, by means of case studies shown from Latin America, Africa and South Asia.

1. Theories of Political Development
2. Patterns of Political Rule
3. Political Economy

4. Case Studies

- (a) Theories of Political Development
- (b) Patterns of Political Rule
- (c) Political Economy
- (d) Country Case Studies
 - (i) India
 - (ii) Nigeria

GOVT 2014 – WESTERN POLITICAL THOUGHT

This course will follow the development of European political thought from the Ancient Greek philosophical schools to the origins of modern political thought in the 19th century. Issues concerning the origins of political thought per se will however be investigated as well, taking note e.g. of the contribution of Ancient Egypt to Greek philosophy. The pre-cursors to modern political thought and evolution of political values and ideologies will be identified. Theories of the state and their social-historical milieu will be investigated and the contribution of political philosophy to the development of political institutions addressed. The philosophy and historical sources of contemporary civil and political rights and their philosophical assumptions will be reviewed and assessed.

This course is designed to provide tools of philosophical analysis for the political scientist.

GOVT 2015 – MODERN POLITICAL THOUGHT

This course will investigate dominant schools of political thought in the 20th century and political theory relevant to assisting interpretation of the politics of development. Modern liberal democratic thought and 20th century Marxist thought; Nazism and Neo-conservatism; Anti-colonial thought and Nationalism; and West Indian political thought will be reviewed and assessed.

This course will also provide exposure to critical methodologies used in contemporary political science.

GOVT 2016 – CARIBBEAN POLITICAL PHILOSOPHY

With a Caribbean-centred approach, the course aims to give the student an introductory understanding of Caribbean Political Philosophy and the wider intellectual context in which this branch of the Caribbean intellectual tradition has grown and currently operates. The course will analyse the nature of Caribbean Political Philosophy within the socio-historical, cultural and ideological contexts of how it emerged – slavery, colonialisation and creolisation. Specific attention will be paid to the three branches of Caribbean Political Philosophy: namely Historicism, Poeticism and Africanism. From the Historicist school the course will examine the works and ideas of C.L.R. James, Jose Marti and Frantz Fanon. From the Poeticists, the works and ideas of Wilson Harris, Sylvia Wynter, Kamau Brathwaite and Aime Césaire will be looked at; and from the Africanists, Marcus Garvey; and the Philosophies of Rastafari will be discussed.

GOVT 2021 – SOCIALIST POLITICAL ECONOMY

It will address the politics of socialist states, and non-capitalist political development options. The course will therefore speak to the relationship between efforts at socio-economic transformation and the politics of state origin, consolidation and development in non-capitalist politics. The role and character of state institutions in these processes will be state institutions in these processes will be addressed and special attention will be paid to the function of ideology in non-capitalist, anti-systemic politics. The inter-relationship and interaction of anti-systemic politics with international development systemic state structures will be explored. Special attention will be paid to the experiences of the U.S.S.R. and China as examples of socialist state experiments.

This course is designed to develop skills in comparative political analysis of state systems.

GOVT 2024 – CONTEMPORARY WESTERN POLITICAL DEMOCRACIES

This course will address comparatively the dominant models of liberal democratic state systems. Issues of the origin, consolidation and development of the state will be a major focus. Explicit attention will be paid to the models of government in the U.S.A., Britain and France and the practice of politics in their

systems. The function of liberal democratic philosophy is shaping the institutional development and political culture of these states will be assessed and the impact of these state systems on global political culture will be noted. The persistence and sustainability of these systems in the context of global political developments will be examined. The course is designed to enhance skills in comparative analysis.

GOVT 3000 – AFRICAN PHILOSOPHY IN ANTIQUITY

This course will provide students with a universalist approach to the seeking of origins. It will engage students in rigorous exercises in comparative analysis of ideas of fundamental concepts and first principles – on self-knowledge, on cosmogony and cosmology. It will address epistemology in the context of a dialectic of civilisation. It will expose students to philosophy generally as cognitive agency. It will provide original and extensive sources to the student to engage in critical analysis and assessment of philosophic schools of thought across a wide spectrum. It will give students in depth appreciation of the debate on Africa's contribution to world civilisation. It will provide important insights into the roots of racism.

GOVT 3014 – THEORIES AND CONCEPTS OF INTERNATIONAL POLITICS

1. Theories of International Politics
2. Concepts of International Politics (power, sovereignty, intervention and non-intervention, collective security, national interest, decision-making, geo-politics, personality/leadership, human rights, international terrorism, leverage, functionalism and integration, etc.).

GOVT 3015 – INTERNATIONAL POLITICS AND POLITICAL ECONOMY

This course is intended to give students different perspectives on international issues of the day. It will focus on the interplay between international politics and international political economy as it relates to issues such as those of globalisation and imperialism, 'development' and 'underdevelopment', the role of international organisations, the changing international

political order, the theory and practice of foreign policy, war and peace, religion, environmental issues and the role of women in the international political economy. These issues will be examined in the context of the theories and approaches to international relations.

GOVT 3017 – CARIBBEAN GOVERNANCE I

The course is designed to give students an in-depth examination of the government and politics of the Caribbean. While the examination will give emphasis to the nation states of the Commonwealth Caribbean, it will also include non English-speaking state systems, such as Suriname, Haiti, and the French West Indies. The course will therefore expose students to a number of theoretical approaches and concepts that have been utilised to interpret the historical heritage and contemporary practices, political practices, societal relations, political economy and culture in the region. The course also takes an applied approach. It is expected that this would develop the students critical thinking skills through the comparative approach.

The concepts that will be developed include colonialism and neo-colonialism, imperialism, peripherality, pluralism, devel

GOVT 3018 – CARIBBEAN GOVERNANCE II

The course will provide students with the tools with which to interpret state formation and development in the Commonwealth Caribbean. It will address issues of institutional political forms in the region, from the 16th Century to the 21st Century, emphasising the critical issues shaping the development of the Westminster model in the region. It will expose students to the theoretical debate on political institutions and to the Continuing discourse on the appropriateness of the dominant political form in the region.

Among other critical issues, the course will also look at the role of the early nationalist movement in shaping the modern state formation in the region. It will therefore consider the roles of individuals and early political organisations and movements. Emphasis will also be given to the role of elections, electoral press, political parties, and the bureaucracy in the formation of public policy. the course will end with a review of the approach to regionalism and foreign policy in the region.

The nature of the course will favour a multidisciplinary approach drawing as necessary from politics and law, focusing specifically on international political economy and international trade law.

GOVT 3025 – TRADE AND THE ENVIRONMENT

The course provides an understanding of the relationships between international trade (with particular focus on the World Trade Organization) and the protection of the environment. The nature of the course will favour a multidisciplinary approach drawing as necessary from politics and law, focusing specifically on international political economy and international trade law.

The course aims to provide students with the tools to discern the critical relationships between international trade and protection of the environment. Given the complexity and the interrelationship between human activity and the environment, there is a need to understand areas of potential conflict between trade as the political and economic activity of people and the physical environment within which this occurs. Trade cannot occur without the environment, and this makes it necessary to examine this relationship. Overall the course represents an illustration of the conflict of values and means of resolution, as between trade and the environmental, within system of international trade and international politics.

GOVT 3049 – CARIBBEAN INTERNATIONAL POLITICS

1. International theories and weak states
2. Caribbean foreign policy relations
3. The administration of Caribbean foreign policy
4. Caribbean crisis and disputes
5. The Caribbean in international organizations
6. The Caribbean in the Global Political Economy

GOVT 2057 AND 3058 EGOVERNANCE FOR SMALL ISLAND DEVELOPING STATES. I & II.

Pre-requisites

To take e-governance II, students would need e-governance I. However students may wish to take e-governance I only.

Information and communication technologies are changing the economy, society and culture in increasingly pervasive and complex ways. Developing efficient, reflective, sustainable governance mechanisms and corresponding tools to master and steer their underlying dynamics in both the public and private organisations has become a necessity.

This course aims to (i) enable participants to gain an understanding of the concept of e-government and its role in service delivery and civic engagement; (ii) offer an interdisciplinary perspective, allowing students to understand the organisational and policy challenges of eGovernment by drawing on the application of key conceptual frameworks from politics and sociology (for example key issues and emerging topics, including the broader socio-economic environment); management and public policy (for example the application of knowledge at both an organisational (firm) and policy level); (iii) present and support arguments as well as synthesise and critically analyse academic literature on e-government management; (iv) analyse critically the strategies and policies of organisations engaged in e-Government policy and management; (v) apply a range of analytical techniques for policy planning and evaluation; (vi) frame, design, execute and write up a substantial piece or research grounded in social science research methods as applied to e-Governance issues. The two courses build students knowledge in the management of public sector information technology.

INRL 1000 – INTRODUCTION TO INTERNATIONAL RELATIONS

This course aims to provide students with an understanding of the origins and progression of the International Relations (IR) as a discipline and to introduce them to key issues and concepts needed for studying international relations. Consequently, this course will expose students to the differences between IR (the discipline) and IR (the events/subjects under study). The course will present 'mainstream' (Realist and Liberal) approaches to understanding world politics, which originate predominately from industrialized countries, whilst also introducing students to developing country perspectives and concern.

PSYC 1003 – INTRODUCTION TO PSYCHOLOGY

This course is designed to introduce students to the theory and practice of the science of psychology. Throughout the course students will explore the hereditary and environmental origins of behaviour. Students will gain a broad based knowledge of the many fields of psychology, increase their self-awareness and develop skills that will lead to a more critical analysis of human behaviour in our society. Topics for discussion will include the biological basis of behaviour, consciousness, thinking and language, motivation and emotion, stress and health.

PSYC 1004 – INTRODUCTION TO SOCIAL PSYCHOLOGY

This course is designed to introduce students to the psychological discipline that uses scientific methods to understand and explain how the thoughts, feelings and behaviour of individuals are influenced by the actual, imagined presence of others. Students will gain general knowledge of this interesting and exciting profession. Major content areas include prejudice and discrimination, prosocial behaviour, aggression, interpersonal attraction and close relationships. Issues will be discussed within the Caribbean context.

PSYC 2001 – COUNSELLING I

Prerequisites:

PSYC 1003 Introduction to Psychology or
PSYC 1004 Introduction to Social Psychology or
PSYC 1007 Fundamentals of Psychology

This course provides a broad introductory overview of the counselling process with emphasis on both the theoretical foundation and the demonstration and practice of basic communication, counselling and problem-solving skills in the counseling relationship. This course is recommended for those students planning on entering the social science fields where interpersonal contact with people necessitates dealing with personal, social, vocational, empowerment, and educational concerns. Through the use of lecture, discussion, experiential exercises, group work, practice experiences and coursework, students will participate in their own development in the counselling process.

PSYC 2002 – ABNORMAL PSYCHOLOGY

Prerequisites:

PSYC 1003 Introduction to Psychology or
PSYC1 004 Introduction to Social Psychology or
PSYC 1007 Fundamentals of Psychology

The student should have gained a basic understanding of the general principles of psychology and an appreciation of the variations of the different schools of psychology in the introductory courses and PSYC2012 Developmental Psychology. In addition, from PSYC2012 Developmental Psychology, the student should understand the physical, social and psychological development of an individual from birth to death. With an appreciation of the limits of normal behavioural, the student is prepared for a course in psychology.

PSYC 2012 – DEVELOPMENTAL PSYCHOLOGY

Prerequisites:

PSYC 1003 Introduction to Psychology or
PSYC 1004 Introduction to Social Psychology or
PSYC 1007 Fundamentals of Psychology

The student should have completed the General Principles of Psychology in an introductory course and have an appreciation of the different Schools of Psychology

This course is concerned with human development and factors that shape behaviour from birth to old age. Emphasis is placed on the similarities and differences between male and female and the part that society plays in shaping behaviour.

At the end of this course the student should understand the physical, physiological, social and psychological development of an individual from birth onwards.

PSYC 2015 – CULTURE AND PSYCHOLOGY

Situating the study of human behaviour in the context of culture has gained tremendous momentum in the past several decades. This course is designed to explore this movement historically and conceptually. The course will cover cross-cultural research however the focus is not on cross-cultural appreciation nor

on the development of a taxonomy of cultural differences. Methodological issues as they pertain to the conduct of research across cultures, will be emphasized as will emergent theories important to the study of culture and psychology. The course will include an exploration of how recent advances in understanding the relationship between sociocultural contexts and human behaviour have offered new insights into long held views of human functioning. The course will also examine how ignoring and misunderstanding the role of culture in human behaviour has lead psychology to participate in the perpetuation of racist ideologies in western societies. In this way the course is intended to help psychology students become critical consumers and producers of psychological research. This course will address culture from a developmental and social psychological perspective, with emphasis on the study of culture in the Caribbean context. The class is highly interactive by design and relies on discussion to facilitate critical thinking about the issues under consideration. Meetings will be divided between lectures, guided discussions and activities.

PSYC 2016 – COMMUNICATION PSYCHOLOGY

Prerequisites:

PSYC 1003 Introduction to Psychology or
PSYC 1004 Introduction to Social Psychology or
PSYC 1007 Fundamentals of Psychology

This course is designed to introduce students to the various types of communication so that they are enabled to critically assess the ability of the various types of communication to influence human behaviour, attitudes and thoughts.

PSYC 2017 – GENDER AND PSYCHOLOGY

Prerequisites:

PSYC 1003 Introduction to Psychology or
PSYC 1004 Introduction to Social Psychology or
PSYC 1007 Fundamentals of Psychology

This course examines how biological and cultural factors influence the development of gender identities and gender roles and the concepts of masculinity and femininity. It explores how these gender identities and roles affect our personal, social and

professional lives. It will enable students to understand some of the major conceptual and theoretical approaches to the study of the psychology of gender and the influence of gender on people's thoughts and behaviours.

PSYC 3003 – COMMUNITY AND ENVIRONMENTAL PSYCHOLOGY

Prerequisite:

PSYC 1003 Introduction to Psychology or
PSYC 1004 Introduction to Social Psychology or
PSYC 1007 Fundamentals of Psychology

In this course, theories developed in a variety of areas – social psychology, sociology, ethology, political science, architecture and anthropology are synthesized to enable students to understand and assess the interaction between the individual and his environment.

This course aims to:

- Provide an overview of the theories, principles and methods of the community psychology
- Examine the relationship between individuals and the social system
- Explore the application of the theories, principles and methods of the community psychology to community issues and settings
- Explore the incidence and prevalence of psychological problems within the community
- Examine the relationship between the physical environment and human behaviour and experience
- Consider the role of research in community/environmental psychology
- Develop an awareness of the contemporary community needs and how both qualitative and quantitative techniques can be employed to address complex social problems.

PSYC 3008 – ELEMENTS OF COUNSELLING AND PSYCHOTHERAPY

Prerequisite:

PSYC 1003 Introduction to Psychology or
PSYC 1004 Introduction to Social Psychology or
PSYC 1007 Fundamentals of Psychology

This course provides students with an introduction to the fields of counselling and psychotherapy in a complex, multicultural society, and highlights the differences and similarities between the two disciplines. It will cover professional foundations of counselling including ethics, provide an overview of the counselling process, outline key psychological theories and techniques as they are practiced in a variety of situations, describe the theoretical foundation of the professions, provide a basic overview of the practice of basic communication, interviewing, therapeutic and problem solving skills. The course is recommended for those students planning on entering social science fields where interacting with and helping others in a therapeutic context is required.

PSYC 3013 – CONTEMPORARY ISSUES IN SOCIAL PSYCHOLOGY

Prerequisites:

PSYC 1004 Introduction to Social Psychology or
PSYC 1007 Fundamentals of Psychology or
PSYC 1003 Introduction to Psychology

This course builds upon the foundation laid by the introductory social psychology course and focuses on how Social Psychologists address contemporary social issues. Drawing on contemporary theory, and pure and applied research, students will engage in a critical analysis of the crucial person and environment variables that influence behaviour in our Caribbean society. Topics for discussion will include prejudice and discrimination, interpersonal attraction, close relationships, social influence, prosocial behaviour, aggression, and social psychology applied to health.

PSYC 3014 – INDUSTRIAL AND ORGANIZATIONAL PSYCHOLOGY

This course explores the applications of psychological theories and concepts to problems encountered in work environments with special reference to the Caribbean. It will address the research methods and consulting techniques used to study and modify behaviour in organizations. Topics for discussion will include research methods in Industrial and Organisational Psychology, employee recruitment and selection, evaluating employee performance, employee training and development, motivation, job satisfaction, communication, organizational culture and human factors.

PSYC 3021- RESEARCH THESIS IN APPLIED PSYCHOLOGY (MAJORS)

Prerequisites: For Psychology Majors only

This course is designed to develop an understanding, instill an appreciation, and provide hands on experience in designing and conducting an original piece of research in psychology. Students will gain experience in applying theories and skills attained throughout their undergraduate programme to conduct research. This two-semester research thesis will involve empirical and/or theoretical work using scientific methodology to address problems that emerge out of the condition of the Caribbean experience.

PSYC 3022 – RESEARCH PROJECT IN APPLIED PSYCHOLOGY (MINORS)

Prerequisites: For Psychology Minors only

This course is designed to develop an understanding, instill an appreciation, and provide hands on experience in designing and conducting an original piece of research in psychology. Students will gain experience in applying theories and skills attained throughout their undergraduate programme to conduct research. This one-semester research project will involve empirical and/or theoretical work using scientific methodology to address problems that emerge out of the Caribbean experience.

PSYC 3024 – APPLIED PSYCHOLOGY RESEARCH METHODS

Prerequisites:

PSYC 1004 Introduction to Social Psychology or

PSYC 1007 Fundamentals of Psychology or

PSYC 1003 Introduction to Psychology

This course is designed to provide psychology students with the knowledge, skills and abilities necessary to conduct successful research studies and to improve the research skills of third year psychology students in the following courses:

(PSYC3021 Research Thesis in Applied Psychology (2 semesters) and PSYC3022 Research Project in Applied Psychology (for Minors) (1 semester). The emphasis will be on imparting both conceptual understanding and skills students can apply when designing their third year research studies: developing their research proposals, collecting research data, analysing research data and presenting research findings. This course will consist of lectures, tutorials and computer laboratory sessions, with each aspect geared at specific skill development.

SOCI 1000 – INTRODUCTION TO SOCIOLOGY II

The main objective of this course is to introduce students to the basic concepts, theories and methods of Sociology. It seeks to provide basic knowledge of the sociological approach to the study of social and economic problems and development, while ensuring that students have a clear understanding of the forms of explanation and methodological procedures used in Sociology for practical "scientific" analysis. It lays the foundation for more advanced sociology courses.

Topics for discussion include: development of sociology, introductory classical and modern theoretical perspectives, research methods in sociology, groups and social interaction, deviance, social inequality, social institutions, development of sociology in the Caribbean, social change and social development.

SOCI 1002 – INTRODUCTION TO SOCIOLOGY I

1. Population, migration, population control
2. Family, education, religion
3. Bureaucracy
4. Social stratification and mobility
5. Models of Caribbean society

SOCI 1004 – THE LOGIC OF SOCIAL INQUIRY

This proposed faculty-wide Level I course is intended to lead into departmental offerings in research methods. As such it addressed those general philosophical questions which form a necessary grounding to the understanding of those techniques and procedures which follow.

Topics include:

1. Epistemological issues and theories of knowledge. Their impact on perspectives ranging from positivism to ethno methodology.
2. The notion of understanding under Weberian and other perspectives.
3. Explanation in the social sciences. types of explanations from genetic to functionalist. How explanation varies from description.
4. Causality and association. Their similarities and differences.
5. Theory, hypothesis and fact. Their interplay. Casual modelling.
6. Social sciences as science or art or both.
7. Values and ideology in the research process (including discussion of feminism).
8. Induction and deduction. Grounded Theory.
9. The distinction between a social problem and what is socially problematic.

SOCI 2000 – CLASSICAL SOCIAL THEORY

Prerequisites:

SOCI 1000 Introduction to Sociology II

Classical social theory typically spans the period 1830-1930. It traditionally looks at the work and lives of theorists considered to be the 'Founding Fathers' of Sociology. It allows for the critique

of select classical sociological theories and their application where possible to the understanding of Caribbean societies.

Topics for discussion include: Emergence of Sociology, The Enlightenment, Development of French, German and British Sociology Evolutionary Theories – (Comte, Spencer, Durkeim), Classical Female Social Theory – (Martineau, Perkins Gilman, Marianne Weber, Addams), Pre-conflict & Conflict Theories – (Marx, Engels), Formalism – (Simmel), Social Action Theory - (Weber).

SOCI 2001 – MODERN SOCIAL THEORY

Prerequisite:

SOCI 1000 Concept, Theories and Methods of Sociology

The course introduces students to the work of select contemporary theorists and the context in which their theories were developed. It allows for the examination and critique of select modern sociological theories, assessing their strengths and weaknesses and their application where possible to the understanding of Caribbean societies. It is intended to complement the knowledge gained from the study of classical social theory, thus providing students the opportunity to strengthen their perspectives on the advancement and relevance of sociological theory.

Topics for discussion include: Development of Modern Social Theory, Structural Functionalism, Symbolic Interactionism, Dramaturgic Sociology, Ethnomethodology Phenomenology, Critical theory, Feminist Theory, Post Modernism.

SOCI 2006 – QUALITATIVE RESEARCH METHODS

Prerequisite:

SOCI 1004 Logic of Social Inquiry

The course addresses the following

1. The formulation of a research problem - reviewing the literature and other source material.
2. The interplay of theory and method
3. Documentary analysis - historical and case study material
4. Unobstrusive measures - erosion and accretion analysis
5. Participant and non-participant observation

SOCI 2007 – SURVEY DESIGN AND ANALYSIS

Prerequisite:

SOCI 2006 Qualitative Research Methods; AND

This course introduces students to survey research methodology. It will also expose students to the concepts of problem formation, sampling, instrumentation, ethics, and modes of data collection, processing and analysis.

The course will enable students to gain practical experience in the following areas: Conceptualisation & Operationalisation; Questionnaire Design; Survey Data Collection; The use of SPSS to enter and analyse data; and presenting findings in the context of social research.

SOCI 2013 – CARIBBEAN SOCIAL DEVELOPMENT

Prerequisites:

SOCI 1000 Introduction to Sociology II, or
SOCI 1002 Introduction to Sociology I,

This course builds on the content of the prerequisites and introduces the student to the practical world of Caribbean social development. The course provides a critical overview of the perspectives, definitions and indicators of social development as they have evolved from colonialism through the post-colonial Caribbean. The course will expose students to the basic techniques of project identification, design, monitoring and evaluation in the areas of social analysis and environmental impact studies. Actual projects in the wider Caribbean will be utilised. Students will also be exposed to the realities of poverty and development in the Caribbean and become familiar with the various social indicators measuring various aspects of poverty reduction and social development. Examination of community participation, the role of NGO's and questions of empowerment in social development programmes and projects will also be explored.

SOCI 2014 – CARIBBEAN KINSHIP

This course critically examines concepts and theoretical perspectives and biases in Caribbean Kinship studies. It examines variations in Caribbean Kinship ideologies and practices from the historical and contemporary perspectives and analyses, a range of kinship issues, problems and policies.

SOCI3000 – SUPERVISED RESEARCH

GENERAL

1. The Supervised Research Project is equivalent to a Faculty course and must therefore reach that standard in terms of content and research effort. It is a one-year six (6) credit course.
2. It is restricted to those majoring in Sociology and who have attained a B+ grade and over in SOCI 2006 Qualitative Research methods and SOCI 2007 Survey and Design Analysis.

PROCEDURE

3. Students must choose a topic for study which is primarily sociological in focus and which should broadly fall within a sphere of research specialisation of one of the Sociology lectures. They must then seek the advice and approval of the lecturer who is willing to act as supervisor for each study. On occasions when the chosen topic spans more than one subject area or discipline, joint supervision with another university lecturer may be recommended.
4. Students should submit a proposal to and consult regularly with their supervisors. It is students' responsibility to inform his/her supervisor of progress and general difficulties faced, and to seek specific advice on bibliographical material and research methods (preparation of questionnaires, etc.).

PRESENTATION

The study should normally be between 5,000 and 8,000 words in length, excluding bibliography.

5. It should contain some originality in material, argument and conclusion and evidence of extensive reading and comprehension of the subject area. The research should also be explanatory rather than descriptive in nature.
6. Each study must have a title page, with the student's
7. Studies should be typed (12 pitch font).
8. Bibliographies must be included.
9. Footnotes to elaborate briefly on points should be kept to a minimum.
10. Citations and References should follow Departmental Guidelines available from the Department Office.

DEADLINES

11. Submission of Proposal: 5th Monday of Semester I
12. Submission of final project: 1st Monday in April, of the year

SOCI 3004 – SOCIOLOGY OF TOURISM

This course aims to provide students with a broad sweep of some of the major theoretical and practical dimensions of the world's largest industry, particularly in the pan-Caribbean context, but examples globally will also be analysed. The course will look at the history of the emergence of the leisure industry and modern tourism in the world and in the Caribbean. Examination of the Sociology of Tourism and its theoretical and methodological underpinnings will be explored. The social, economic and cultural impacts of tourism will be stressed utilising the comparative perspective. Transactional analysis and examination of both tourists and locals will be analysed. Given the critical link between tourism and the environment various issues will be researched and the roles of community tourism, eco-tourism and the necessity of developing sustainable tourism will be a critical focus of the course.

SOCI 3007 – RURAL DEVELOPMENT

Prerequisites:

SOCI 1002 Introduction to Sociology I

This course is designed to introduce students to the field of Rural Development and its essential role and the various issues which are critical to the survival of millions of people globally and in the Caribbean. The course will explore the key issues and challenges facing rural populations, governments, practitioners and other stakeholders. The course will examine problems at both the micro and global level, particularly with respect to commodity production, international organisations such as the WTO, globalisation, as well as the critical link between agrarian reform and the environment. The course will examine the field from both an historical and comparative perspective exposing students to not only the history and problems of agrarian reform in the Caribbean but in other parts of the world. The linkages between agrarian reform, rebellion and revolution will be examined.

SOCI 3009 – INDUSTRIAL SOCIOLOGY I

Prerequisites:

SOCI 1000 Introduction to Sociology II, or
SOCI 1002 Introduction to Sociology I

This course on Industrial Sociology focuses primarily on the broad societal context within which the firm operates as countries of the Caribbean seek to adopt and establish industrial processes and practices in their productive activities especially in this era of revolutionary developments in information and telecommunications technology. It will seek to provide students with a clear understanding of the nature of work in the industrial setting and some understanding of the sociological principles that govern industrial society and the industrial workplace. It will therefore focus on the interrelationship of society and industry.

SOCI 3012 – SOCIAL PLANNING

Prerequisites:

SOCI 1000 Introduction to Sociology II or
SOCI 1002 Introduction to Sociology I

This course is intended to introduce students to the essential elements of Social Planning, its theory, its methods, design, implementation and evaluation.

Topics for discussion will include: Theoretical Issues in Social Planning; Techniques and Methods in Social Planning; Problem Analysis; Building Support; Program Design/Development; Program Implementation; Social Program Evaluation; Goals and Objectives in Social Program Evaluation; Measuring the Implementation of Social Programs; Measuring the Impact/Effectiveness of Social Programs; Social Impact Assessment and the Evaluation Report.

SOCI 3013 – CARIBBEAN SOCIAL POLICY

Prerequisites:

SOCI 1000 Introduction to Sociology II, or
SOCI 1002 Introduction to Sociology I

This course will introduce students to the basic concepts and approaches to social policy. It provides students with a historical and theoretical overview of the development of Caribbean social policies, and engages them in their assessment of laws relating to the operation of human services, the implementation of international and national social policy documents; and the modes of advocacy relating to social policy formation.

The topics for discussion include: concepts and theoretical perspectives in social policy; gender policy; education and children's services policy; mental health services; services for the unemployed; juvenile justice.

SOCI 3014 – CRIMINOLOGY

Prerequisites:

SOCI 1000 Introduction to Sociology II or
SOCI 1002 Introduction to Sociology I

This course will focus on conceptual and theoretical aspects of Criminology. In substantive terms it will cover topics such as: What is Criminology? What is crime? The measurement of crime, crime in the Caribbean, the criminal offender, criminal victimisation, theories of crime with specific reference to biological, psychological, social positivist, inter-actionist, structuralist and combination theories, and will conclude with a focus on the inter-relationships of criminological theories and criminal justice policies.

In addressing the above issues, special focus will be placed on the relationship between main stream criminology perspectives and the empirical realities of crime in the Caribbean.

SOCI 3016 – SOCIAL GERONTOLOGY

Prerequisites:

SOCI 1000 Introduction to Sociology II or
SOCI 1002 Introduction to Sociology I

This course is intended to expose students to major perspectives in Social Gerontology, and to explore how, and in what ways these may be applied to problems and policies of ageing in the Caribbean.

Topics for discussion will include: Demographic Trends in the Elderly Population; Social Theories of Ageing; Physiological Aspects of Ageing, Psychological aspects of Ageing; Economic Status of the Elderly: Income, Levels of Housing, Work Retirement; Social Relations: Family, Friends, Neighbours; Changing Roles: Community, Organizational, Political; Death, Dying Bereavement; Attitudes Towards the Elderly; Social Security Policy for the Elderly; Housing Policy for the Elderly; Health Care for the Elderly; Personal Social Service for the Elderly; Care of the Elderly.

SOCI 3017 – CRIMINAL JUSTICE

Prerequisites:

SOCI 1000 Introduction to Sociology II or
SOCI 1002 Introduction to Sociology I

The course will offer a critical examination and assessment of some aspects of crime control in the Criminal Justice System. From a distinctly sociological perspective, the course will focus substantively and critically on Criminal Justice agencies and activities as the police and law enforcement, correctional agencies and the courts and activities such as the adjudication of justice and the punishment and treatment of offenders.

SOCI 3026 – SOCIOLOGY OF DEVELOPMENT

Prerequisites:

SOCI 1000 Introduction to Sociology II, or
SOCI 1002 Introduction to Sociology I

This course is designed to introduce students to the theories, models, policies and ideological underpinnings of economic and social development in the post-colonial world. It will examine the concept of “development and underdevelopment” and its implications for the post-colonial world. Although the course will focus principally on development policies, programmes and issues in the Caribbean, it is also intended to give the student a wider perspective in terms of comparative responses to the various challenges facing post-colonial countries in an increasingly globalised world. Therefore, specific topics which have and are facing Caribbean and other countries including debt, structural adjustment, trans-national corporations, and environmental issues will be explored.

SOCI 3027 – GENDER AND DEVELOPMENT

Prerequisites:

SOCI 1000 Introduction to Sociology II or
SOCI 1002 Introduction to Sociology I

This course will introduce students to gender perspectives in development theory, and the application of gender perspectives to the analysis of Caribbean Development. The main gender

issues in contemporary Caribbean development will be explored with special emphasis on the gender dimensions of economic, human and social development in the Caribbean and globally.

Topics for discussion will include: differentiating between sex and gender; differentiating between equity and equality; feminist concepts and theories; development concepts and theories; women in development; gender and development; gendered ideologies in education, work and family; gender policy & gender mainstreaming."

SOCI 3030 - THE SOCIOLOGY OF PENAL PRACTICE

Prerequisites:

SOCI 3017 Criminal Justice

Penology is the study of punishment of persons who have broken the law. This course involves issues related to these offenders, as well as what happens after their punishment. The course involves a series of lectures which examine both historical and contemporary issues within penology. The aim is to provide a detailed knowledge of the use of punishment in modern society. In addition, prison life, the impact of incarceration, and what happens after release are all discussed. Historical and current penal policy is explored. Policy related to areas of imprisonment, punishment in the community, early release and re-entry of prisoners will be analysed.

SOCI 3036 – POLICE AND SOCIETY

Prerequisites:

SOCI 3017 Criminal Justice

The course attempts a hands-on approach to aspects of criminology against the background of sociological and psychological theories of crime. This course will examine and critique two of the essential institutions in society intended to treat or deal with crime: law enforcement and corrections. As part of the content of the course, students will also develop complimentary research knowledge on deportees, a trenchant mater in the Caribbean that has numerous security, law enforcement and political considerations.

SOCI 2XXX – VIOLENCE AND DEVELOPMENT

Prerequisites:

SOCI 3017 Criminal Justice

This course examines the historical changes in the patterns and meanings of violence globally. Special attention is paid to individual, collective and state violence in the Caribbean context. The main theories explaining the causes of violence and current research on attitudes to violence and the use of force to bring about social and political change are reviewed. Strategies of conflict management and prevention and their relationship to development and the transformation of political culture and state institutions that seek to monopolize the legitimate use of violence are discussed.

SOCI 3033 – DRUGS AND SOCIETY

Prerequisites:

SOCI 1000 Introduction to Sociology II or

SOCI 1002 Introduction to Sociology I

This course explores drugs as a social problem from a systems perspective, examining how drug abuse permeates every segment of society including the individual, family, community, national, and international levels. Current theories and research relating to drug use will be reviewed and the prevention, intervention and treatment of drug abuse will be explored. The pharmacology or the effects of commonly used drugs on the body and brain will be examined.

The course will also study how drugs present the single most critical challenge to personal and regional security within the Caribbean. Therefore, the relationship between drug abuse and crime will be examined. Social-cultural factors contributing to the use and the abuse of drugs in the Caribbean region will be emphasized. There will be discussion of the development and administration of regional and international social policies concerning drug related issues. Agencies and institutions that administer drug policy will be identified. Political, legal, economic, psychological, biological, behavioral and spiritual aspects will be studied, in addition to the main focus of the

course, which is the sociological context of drug use. This multi-disciplinary approach will give the student an understanding of the complexity of drug use and abuse in society.

SOCI 3035 – CARIBBEAN SOCIAL PROBLEMS

Prerequisites:

SOCI 1000 Introduction to Sociology II or

SOCI 1002 Introduction to Sociology I

This course will expose students to a sociological analysis of several issues in Caribbean society. In addition to conceptual issues and definitions meaning, and measurement in each area, the course will be concerned with an examination of the extent, nature, causes and consequences of each topic covered.

Topics to be covered include: The study of Social Problems; Consensus Theory; Conflict Theory and Action Theory, Underdevelopment: Conceptual Issues; Under- development in the Caribbean; Development Strategies; Social Inequality: Income Distribution Poverty; The Distribution of Land and Wealth; Housing Conditions; Health Nutrition; Race Racism; Sex Sexism; Population Growth Size; Social Problems of Age Aging; Selected Population Problems; Labour Market Problems; Unemployment Underemployment; Access Welfare in Education; Gangs Social Formations; Family Function; Family Conflict: Divorce, Separation; The Status Condition of Children; Crime Delinquency; Drug Abuse; Mental Health; Politics; Media.

SOCI 3037 – SOCIAL DIMENSIONS OF INEQUALITY AND MARGINALISATION.

Prerequisites:

SOCI 1000 Introduction to Sociology II or

SOCI 1002 Introduction to Sociology I

Social inequality is a complex and multidimensional problem as is evident in both classical and contemporary theories of social stratification. The aim of the course is to explore the primary causes, forms and consequences of social inequality and marginalisation in the Caribbean. The course will allow for the application of stratification theories to past and emerging contentious social issues like male marginalisation, female

vulnerability, poverty, crime, human rights, homosexuality and discrimination, ethnic bias, HIV/AIDS, etc. The use of qualitative and quantitative data in examining inequalities and marginalisation will be done with a view to enhancing research skills.

Topics for discussion include: systems of stratification - open vs closed systems of stratification (caste, estate & class systems), classical & modern explanations of social inequality, sex, gender & sexual inequality, religious, racial & ethnic inequalities, social mobility & human rights, unequal treatment of marginalised & vulnerable sub-populations, policy implications of inequality, methods used to reduce inequality.

SOWK 1000 – HUMAN BEHAVIOR

This course seeks to build a knowledge base about human behavior and growth which is necessary for Social Work practice. An ecological and systems framework (Systems Impact Model), together with a developmental approach to the major sociological and psychological theories, are used to provide an understanding of the interaction between a person and the social systems in which individuals live (families, groups, organizations, institutions and communities).

The course addresses the interrelatedness of biological, social cultural, environmental, and psychological factors in human behavior. Inequality, discrimination, and differential access to opportunities experienced by vulnerable groups, such as the elderly, the disabled, gays and lesbians are also examined. The content on race, gender, age, class, and sexual orientation addresses the impact which these conditions have on individual functioning at each developmental stage of the lifespan. Issues will be discussed within the Caribbean context.

Human Behaviour will also be scrutinized from a participation and integration perspective.

SOWK 1001 – INTRODUCTION TO SOCIAL WORK

This course will provide an introduction to the history, mission, and philosophy of social work and its development as a profession in the Caribbean. It will introduce the student to social work values, ethics, theories, knowledge base functions and skills, and examine the relevance of social work to the social,

economic, and political changes in a society. In addition, the contribution of social, work in meeting needs of individuals, groups, and communities through delivery of social programs will be explored.

The student will be introduced to the history and current patterns of social welfare program development, and the range of services that comprise social work and social welfare service delivery in Barbados and the Region. Students will be able to observe the operations of various social service agencies through organised field visits.

The course will also be valuable for any student who wishes to gain knowledge about the purpose of social work and its development as a profession in the Caribbean.

SOWK 1002 – INDIVIDUALS AND FAMILIES

Prerequisites:

SOWK 1000 – Human Behaviour and
SOWK 1001 – Introduction to Social Work

The course introduces social work students to direct practice with individuals and families as client systems. It is particularly concerned with extending the student's understanding of the social work process as well as ability to make a complete psychosocial assessment upon which a feasible plan of intervention can be based and by which the outcome of case intervention can be evaluated. The focus will be on understanding the individual within the context of the family, societal alliances, and the broader societal setting. The West Indian family as a societal system will be discussed.

Course content will include methods of intervention that can be used to enable individuals to develop and function effectively in the family and society. Issues relating to the worker-client relationship and to values and ethical questions affecting interpersonal relationships will be examined. Students will also be introduced to the major theoretical frameworks relevant to casework intervention with individuals and families. The organizational context and the social service network within which social casework is practiced in Barbados and the Region will be discussed.

SOWK 2000 – SOCIAL WORK THEORY AND PRACTICE WITH GROUPS

Prerequisites:

SOWK 1002 – Individuals and Families

The purpose of this course is to provide Social Work students with the theory and practice of social group work. The course will address the initiation, facilitation and leadership of both task groups (social, recreation, education, skill, problem-solving and decision-making, self-help, socialization) and treatment groups from an ecosystems perspective. The focus of the course is to develop group leaders who understand group dynamics and effective leadership skills. The historical and theoretical foundations and the development of skills in group social work will be discussed and practiced. The course will emphasize issues that have application to a wide range of social work clients and situations in the Caribbean region.

SOWK 2007 - DISABILITY STUDIES

Prerequisites:

SOWK 1001 – Introduction to Social Work
SOWK 1000 – Human Behaviour

The purpose of this course is to provide an introduction to Disability Studies for students who wish to examine disability using theoretical frames and to understand policy development in the area.

It identifies the ways in which differently able persons are marginalized and restricted, and experience discrimination within an unadaptive society. Through descriptions of the current status of persons with disabilities in the Caribbean context, it examines the interaction of persons with disabilities within the existing, political, social, cultural and legal systems. The historical struggles for rights and services by persons with disabilities are highlighted. Policy needs for future development are outlined.

The course is designed for students to gain new and deeper understanding of the prolonged oppression of the disability community and to empower them to consider creative ways to initiate social change.

SOWK 2010 – INTERPERSONAL RELATIONS AND SKILLS LABORATORY

This course addresses the knowledge, intra and outer-personal skills, attitudes, values and behaviours social work students need in order to establish effective relationships and interventions in their field practicum and in their professional careers. The course design is an interactive approach which encourages social work students' "use of self" in their practice with persons in multiple systems. Building the foundation of students' self-development and self-reflective practice is a key component of the course.

Designed on a laboratory model, the course offers a supportive environment for identifying, developing and practising key social work values and skills, an approach recognised as effective in the preparation of students for placement in social work agencies. Learning objectives will be individualised for each student, based on their identified strengths and limitations and on core social work competencies and skills. Student collaboration and involvement in the planning of their professional skill development will be required in addition to meeting the course objectives. Direct observation by the lecturer as well as verbal and written feedback will be part of the student evaluation.

The rationale for the course is the need for high levels of self-awareness, empathy, tolerance, effective interpersonal communication, and ethical principles to deal with the increasingly complex and challenging professional and social environments. The course will attempt to more effectively prepare social work students by strengthening their academic and emotional attributes to face these challenges.

SOWK 3000 – SUPERVISED RESEARCH (Social Work)

GENERAL

- (1) The Supervised Research Project is equivalent to a Faculty course and must therefore reach that standard in terms of content and research effort.
- (2) It is restricted to those majoring in Social Work (SOWK 3000)

PROCEDURE

- (3) Students must choose a topic for study which is primarily social work in focus and which should broadly fall within a sphere of research specialisation of one of the social work lectures. They must then seek the advice and approval of the lecturer who is willing to act as supervisor for the study. On occasions when the chosen topic spans more than one subject area or discipline, joint supervision with another joint supervision with another university lecturer may be recommended.
4. Students should submit a proposal to and consult regularly with their supervisors. It is students' responsibility to inform his/her supervisor of progress and general difficulties faced, and to seek specific advice on bibliographical material and research methods (preparation of questionnaires, etc.).

PRESENTATION

The study should normally be between 5,000 and 8,000 words in length, excluding bibliography.

5. It should contain some originality in material, argument and conclusion and evidence of extensive reading and comprehension of the subject area. The research should also be explanatory rather than descriptive in nature.
6. Each study must have a title page, with the student's
7. Studies should be typed (12 pitch font).
8. Bibliographies must be included.
9. Footnotes to elaborate briefly on points should be kept to a minimum.
10. Citations and References should follow Departmental Guidelines available from the Department Office.

DEADLINES

11. Submission of Proposal: 5th Mondays, Semester I
12. Submission of final project: 1st Monday in April, of the year.

SOWK 3004 – FIELD INSTRUCTION I

Prerequisite:

Must have completed Levels 1 and 2

Field Instruction I provides students with opportunities for development of social work practice through direct work in social service agencies. The central focus of this field practice is on the application of social work skills within micro and mezzo client systems. Field Instruction I is the educational component where knowledge, values, and skills learned in the classroom are tested, reinforced and integrated in a disciplined manner. As students undertake learning tasks within the reality of agency life, a vital link is established whereby constructive use of theory, acquired through course work, can be applied. Values and attitudes are examined and skills are developed and refined.

Students are placed in social work and related agencies for eight (8) hours each day, four (4) days per week, for thirteen (13) weeks, totaling 416 hours. Field instructors/agency supervisors and students are guided in practice by the social work programme's field instruction coordinator. The use of a field instruction manual assures standardisation, continuity, and accountability for learning tasks, and their completion and evaluation, within the first semester field experience. Field Instruction I is held concurrently with Field Instruction Integrative Seminar I: SOWK 3006, a seminar designed to enhance and strengthen the field experience.

SOWK 3005 – FIELD INSTRUCTION II

Prerequisite

SOWK 3004 Field Instruction I

Field Instruction II provides students with opportunities for development of social work practice through direct work in social service agencies. The central focus of this field practice is on the application of social work skills within macro client systems in addition to the micro and mezzo client systems. Field Instruction II is the educational component where knowledge, values, and skills learned in the classroom are tested, reinforced and integrated in a disciplined manner. As students undertake

learning tasks within the reality of agency life, a vital link is established whereby constructive use of theory, acquired through course work, can be applied. Values and attitudes are examined and skills are developed and refined.

Students are placed in social work and related agencies for eight (8) hours each day, four (4) days per week, for thirteen (13) weeks, totaling 416 hours. Field instructors/agency supervisors and students are guided in practice by the social work programme's field instruction coordinator. Use of a field instruction manual assures standardisation, continuity, and accountability for learning tasks, and their completion and evaluation, within the first semester field experience. Field Instruction II is held concurrently with Field Instruction Integrative Seminar II: SOWK 3008, a seminar designed to enhance and strengthen the field experience

SOWK 3006 – FIELD INSTRUCTION INTEGRATIVE SEMINAR I

Prerequisites – Completion of Level 1 and 2

Field Work Seminar I is held concurrently with SOWK 3004 - Field Instruction I and is an adjunct to the field instruction experience. This three (3) credit hour seminar prepares students for work in a social service setting and provides opportunities for students to integrate social work knowledge and theory with practice experiences from community agencies. Students engage in active discussion of the application of theory and practice to professional values, standards, and ethics based on aspects of the field instruction experience with clients systems.

The focus of Seminar I is on building student competence and skills with client systems at the micro and macro levels. Further development and practice of interventions, skills and techniques are encouraged through individual and group participation in the classroom. The importance of professional "use of self" in understanding personal attitudes, biases and stereotypes will be emphasized, along with a strong professional work ethic.

SOWK 3008 – FIELD INSTRUCTION INTEGRATIVE SEMINAR II

Prerequisite:

SOWK 3006 Field Instruction Integrative Seminar I

Field Instruction Integrative Seminar II is held concurrently with SOWK 3005 - Field Instruction II and is an adjunct to the field instruction experience. This three (3) credit hour seminar prepares students for work in a social service setting and provides opportunities for students to integrate social work knowledge and theory with practice experiences from community agencies. Students engage in active discussion of the application of theory and practice to professional values, standards, and ethics based on aspects of the field instruction experience with clients systems.

The focus of Seminar II is on building student competence and skills with client systems at the macro level. Further development and practice of interventions, skills and techniques are encouraged through individual and group participation in the classroom. The importance of professional “use of self” in understanding personal attitudes, biases and stereotypes will be emphasized, along with a strong professional work ethic.

SOWK 3009 – COMMUNITY ORGANIZATIONS

Prerequisites:

SOWK 2000 Social Work Theory and Practice with Groups

The course introduces students to evolving theoretical approaches in generalist social work practice with communities and organizations as macro systems. It provides an understanding of communities and organizations as clients, and the concept of planned change at the organizational and community levels. Emphasis will be placed on the processes in organizations, particularly formal/bureaucratic and social service organizations in Barbados and the Region; the management of organizational and community change; leadership; and; and the strategies, methods and tactics used in assessment, planning and intervention in macro practice. The importance of advocacy, lobbying, and the building of alliances, networks, and coalitions

within local organizations and communities will also be discussed. Students will be involved in group projects in local communities as a way of integrating theory and practice

SOWK 3031 – BIO-PSYCHOSOCIAL CHALLENGES OF HIV/AIDS IN THE CARIBBEAN

The aim of the course is to provide students with a knowledge base of the bio-psycho-social impact of HIV/AIDS on the individual and the inter-relatedness of these issues to the family, work environment and communities. Issues related to gender, human sexuality, behaviour change, ethical and legal considerations, the care and management of people living with HIV/AIDS and the delivery of services to this population will be examined. The impact of primary, secondary and tertiary prevention and intervention efforts to reduce the spread of the disease, and barriers limiting these interventions will also be explored.

SOWK 3032 SUBSTANCE ABUSE MANAGEMENT IN CARIBBEAN SOCIETY

Prerequisites:

SOWK 1002 - Individuals and Families Or
PSYC 2001 - Counselling I

This course provides a foundation for understanding substance abuse management and treatment in Barbados and the region. Students will examine the etiology of substance abuse, treatment approaches and policies and programmes pertaining to the prevention and treatment of substance abuse. The course will be delivered in a seminar format and will include guest lecturers involved in the delivery of substance abuse services from a variety of settings. The use of readings, lectures, videos, case studies, field visits, and practice exercises will contribute to a variety of learning experiences. Special attention will be given to substance abuse in relation to HIV/AIDS and other health concerns, clients with dual diagnosis, adolescents, and ethical considerations. The effects of substance abuse on families, communities and social systems will be examined utilizing a systems approach.

SOWK 3034 – CHILDREN & FAMILY SERVICES

This course will provide students with an understanding of the family as a system and its primary role in nurturing and socializing its members. From the perspective of the UN Convention on the Rights of the Child, the course will also examine family and institutional patterns in the care, control, and protection of children in Barbados and the Caribbean.

Forms of child maltreatment, types of substitute and supplemental care and social services available to children and their families in the Caribbean (with special reference to Barbados) will be examined.

SOWK 4005 – CRISIS INTERVENTION

Prerequisites:

SOWK 1002 – Individuals and Families Or

PSYC 2001 – Counselling I

The focus of this course is to introduce to students the theories, models and practice techniques of crisis intervention in social services. Application of the principles, strategies, research, and basic skills of crisis work, particularly with individuals and families from special populations will be demonstrated through role plays, discussions, case analyses, and written assignments. Crisis intervention responses to domestic and juvenile violence, substance abuse, suicide and depression, HIV/AIDS and other health issues, will be examined to include the current, specific needs of Caribbean peoples in crisis. Natural and environmental disasters within Caribbean communities will be discussed. Ethical/legal matters as well as social policy issues will be presented in relation to the delivery of crisis intervention services within Barbados.

DEPARTMENT OF MANAGEMENT STUDIES

LEVEL I

ACCT 1002 – INTRODUCTION TO FINANCIAL ACCOUNTING

The primary objective of this course is to provide a thorough exposure to financial accounting fundamentals as they relate to today's business world. It is designed mainly for students who have little or no knowledge of financial accounting. The following topics will be addressed: the basic accounting process; accounting systems and controls; accounting for assets and liabilities; partnerships and corporations; additional financial reporting issues.

ACCT 1003 – INTRODUCTION TO MANAGEMENT AND COST ACCOUNTING

This course is intended to provide students with an exposure to cost and managerial accounting emphasizing four major themes as follows: (i) Cost Accumulation; (ii) Determining appropriate cost techniques; (iii) Planning and (iv) Control. The topics covered will include: managerial accounting and business segments; cost accounting terminology; classification and systems; management reporting; job-order costing; process joint and by-product costing; absorption vs direct costing and the contribution approach; introduction to budgeting; flexible budgets and standard costs; variance analysis; managerial accounting and not-for-profit organizations; departmental costing and cost allocation; cost-volume-profit analysis; relevant costing and capital budgeting; the pricing decision, transfer pricing and alternative performance measures.

MGMT 1000 – FUNDAMENTALS OF COMPUTERS

This course deals with the basics, major concepts and principles of computers and computing. Topics covered will include: evolution and classification of computers, computer hardware, software and data communications; computer data processing; programming and programming languages; microcomputers in business, computer security and controls.

MGMT 1001 – PRINCIPLES OF MANAGEMENT

This course deals with the role, practice, importance and social responsibility of management in contemporary society. The topics to be covered include: overview of the management task and approaches to managing; nature, importance and types of objective; fundamentals of planning; organising for effective performance; the control process; staffing and human resource management; leadership and decision-making; Production and Operations Management; social responsibility of management and international influences on management.

LEVEL II/III

ACCT 2014 - FINANCIAL ACCOUNTING I

Prerequisite:

ACCT 1002 Introduction to Financial Accounting

This course deals with the following: the reporting environment – GAAP, standard setting and a conceptual framework, objectives of financial reporting, accounting concepts; the accounting process leading to financial statement presentation balance sheet and income statement, statement of changes in financial position; cash, temporary investments and receivables; accounting for inventories; accounting for fixed assets; accounting for long-term investments; accounting changes, correction of errors and preparation of statements from incomplete records; interim reporting and segmented information.

ACCT 2015 - FINANCIAL ACCOUNTING II

Prerequisite:

ACCT 2014 Financial Accounting I

This course deals with the following: current liabilities and contingencies; long-term liabilities; shareholders' equity; earnings per share; taxation; accounting for pension costs; accounting for leases; financial statement analysis; changing prices and financial reporting.

ACCT 2017 – MANAGEMENT ACCOUNTING

Prerequisite:

ACCT 1003 Introduction to Management and Cost Accounting

The topics covered in this course will include the following: job costing; service cost allocation and some joint cost methods; process costing; absorption costing and direct costing; aspects of cost behaviour; decision making under certainty; break even analysis; cost accounting and elementary statistical analysis; budgeting; standard costing; introduction to investment decisions.

ACCT 2018 - GOVERNMENT ACCOUNTING

Prerequisite:

ACCT 1002 Introduction to Financial Accounting

This course deals with the accounting process in government departments. The topics include the legislation governing the financial system in the public service in the Caribbean; accounting operations (use of the vote book, local purchase orders, etc.) preparation of annual reports (the estimates, the budget); the concept of accountability. Links between government accounting system and national income accounts.

ACCT 2019 - ACCOUNTING FOR MANAGERS

(Students interested in following the Minor/Major in Accounting, or taking higher level courses in Accounting will be required to complete ACCT 1002 and ACCT 1003 and not ACCT 2019)

The topics to be covered in this course include the nature and scope of financial accounting; the conceptual framework of accounting; recording of accounting information; users of accounting information and their needs; accounting and administrative control systems; preparation and analysis of financial statements; the income statement, balance sheet and statement of cash flows; use of international accounting standards in the preparation of financial statements; ratio analysis; costing principles and systems; budgetary planning and control; responsibility accounting; cost information for decision making, cost volume profit analysis and performance measurement through standard costing.

ACCT 2025 - FRAUD EXAMINATION

This course addresses the principles and nature of fraud, strategies in preventing fraud, proactive approaches to detecting fraud, techniques of fraud investigation, financial statement fraud, asset misappropriation, liability and inadequate disclosure frauds, consumer frauds, and fraud in bankruptcy, divorce, income taxes and e-commerce.

ACCT 3015 – ACCOUNTING INFORMATION SYSTEMS

Prerequisites:

ACCT 2014 - Financial Accounting I

MGMT 2006 - Management Information Systems I

This course is intended to enable students with the requisite skills in computing to apply them to the practice of financial accounting, management accounting and finance. It integrates both traditional knowledge with the state of the art knowledge, where information technology is presented as an enabler of organisational activities and objectives rather than the focus of study. This course seeks to develop in students the ability to design and evaluate the use of information technology in the accounting environment.

ACCT 3039 – COST AND MANAGEMENT ACCOUNTING II

Prerequisite:

ACCT 2017 Management Accounting

Topics covered in this course will include: budgetary planning; budgetary control; standard costing; planning models for managerial decisions; linear programming and cost accounting; capital budgeting; the analysis of capital investment decisions; introduction to risk and uncertainty.

ACCT 3040 – ADVANCED ACCOUNTING THEORY

Prerequisite:

ACCT 2014- Financial Accounting I

This course introduces the student to the nature of the changing landscape of accounting thought. It also provides a bird's eye view of research methods in accounting as a necessary part of understanding how these alternative views developed, questioning the criteria for determining what is acceptable knowledge in accounting. The course aims to develop critical thinking skills in students, thereby enabling them to assess the current accounting thought particularly as it relates to the Caribbean environment. Debating skills, critical awareness and essay writing for academic purposes are some of the transferable skills that will be imparted to students due to the nature of this course.

ACCT 3041 – ADVANCED FINANCIAL ACCOUNTING

Prerequisites:

ACCT 2014- Financial Accounting I

ACCT 2015- Financial Accounting II

The primary role of this course is to help students consolidate their foundation understanding of important aspects of accounting and to provide a general frame of reference by which accounting practice can be evaluated. Students with an interest in a career in professional accounting require skills and competencies in the application of accounting to specialized areas using the regulatory framework of accounting within the Caribbean environment. This capstone course is formulated to

provide them with those needed advanced skills in the practice of financial accounting. The course also aims to provide the foundation for professional studies in accounting.

ACCT 3043 – AUDITING

Prerequisite:

ACCT 2014 Financial Accounting I

The topics covered in this course will include: auditing concepts ethics and public practice; auditors responsibility and legal liability, audit evidence, internal control, planning and supervision of the audit documentation, audit approach to small businesses, verification of balance sheet and income statement items.

ACCT 3044 – ADVANCED AUDITING

Prerequisite:

ACCT 3043 Auditing

Students in this course will be exposed to the following: statistical sampling; computer control and audit, value for money auditing; internal auditing; other investigations, e.g. prospectuses.

MGMT 2003 – PROPERTY AND FACILITIES MANAGEMENT

Prerequisites:

Accommodation Operations

Accommodation Management

Hospitality Law and Insurance 1/2/3

This course provides the opportunity for students to explore the management of the physical product and the implications for service management. Students will also examine the range maintenance and refurbishment policies, engineering policies, engineering, environmental and energy issues. The course also investigates the multi-faceted nature of Rooms Division and looks at the different systems of accommodation management to be found in the range of accommodation types. Legislation relating to property management and space requirements will also be discussed.

MGMT 2005 – MICROCOMPUTER APPLICATIONS FOR BUSINESS

Prerequisite:

MGMT 1000 Introduction to Computers

This course will emphasise issues such as product evaluation and support, application, development, and management of information. Topics will include: modelling with spreadsheets; human communication with wordprocessing; desktop publishing; business computer graphic; database development and management; and the sharing of data among different applications.

MGMT 2006 – MANAGEMENT INFORMATION SYSTEMS I

Prerequisite

MGMT 1000 Introduction to Computers

Nature and characteristics of MIS; defining information requirements; managerial roles; decision making and information systems; systems analysis and design; database and database management systems; office automation; decision support systems and the management of information technology and systems.

MGMT 2008 – ORGANISATIONAL BEHAVIOUR

Prerequisite:

MGMT 1001 Principles of Management

This course builds on the foundation laid by MS12A – Principles of Management. Its major purpose is to expose students to the different patterns of organisational analysis; develop their understanding of the nature and dynamics of behaviour within organizations, and how that behaviour is managed for effective performance. The topics will include: the nature and social roots of knowledge about organizations; research methods in organisational behaviour; the nature, complexity and typology of organizations; organisational structure and human behaviour; organisational culture and career management; managerial control; behaviour and motivation; leadership and interpersonal influence; communication; and organisational change and development.

MGMT 2012 – INTRODUCTION TO QUANTITATIVE METHODS

Prerequisites:

ECON 1003 Maths for Social Sciences I

ECON 1005 Introductory Statistics

A wide range of quantitative techniques and research methodologies are applied to the analysis of management problems. This course will provide students with the skills to apply a wide range of quantitative techniques and research methodologies to a variety of management problems in the various areas of management. A critical feature of the course is the use of managerial oriented cases to focus students on the application of quantitative techniques to management problems. Particular emphasis will be placed on computer based applications of the various techniques.

MGMT 2013 – INTRODUCTION TO INTERNATIONAL BUSINESS

Prerequisite:

MGMT 1001 Principles of Management

Explanation of the regulatory framework which impacts on international trade decisions by public and private sector managers. Specific attention is paid to: trading groups such as CARICOM, European Common Market and USA-Canada free trade agreements; special trading arrangements such as CARIBCAN, USA Caribbean Initiative, Lomé Agreement and the ACP arrangement; international agreements and institutions influencing movement of goods, services, capital/investment and people (IATA, IMF, GATT); trade documentation requirements, tariff schedules and Generalised System of Preferences.

MGMT 2020 – MANAGERIAL ECONOMICS

Prerequisites:

ECON 1001 Elements of Microeconomics
ECON 1003 Maths for Social Sciences I OR
ECON 1004 Maths for Social Sciences II
ECON 1005 Introductory Statistics

This course is essentially an application of economics and quantitative analysis to the managerial decision processes. The major topics include: demand and supply elasticity, consumer choice and the firm in competition; businesses and their costs; financial mathematics; quantitative techniques that support the development of decisions such as probabilities, correlation/regression analysis, inventory mathematics, linear programming, forecasting, network analysis, and elements of descriptive and inferential statistical methods; environmental and economic growth problems of the firm as it operates within public policy.

MGMT 2021 – BUSINESS LAW I

This course deals with the underlying principles of business law – whether statutory or of the common law origin. Topics to be covered include: an introduction to the English legal system; nature of law; common law and equity; principal sources of law; case law and statute law; subsidiary sources: custom and books of authority; outline of the basic features and modes of operation of the business organisation; agency and vicarious liability; formation, organisation and management of partnerships and limited liability companies; law of contract – formation, consideration and terms; unenforceable contracts, illegality, capacity, discharge; remedies for breach, quasi-contracts; the modern legal system including tribunals.

MGMT 2023 - FINANCIAL MANAGEMENT

Prerequisites:

ECON 1005 Introductory Statistics
ACCT 1002 Introduction to Financial Accounting OR
ACCT 2019 Accounting for Managers

This course is intended to help students understand and appreciate the role of finance and the financial manager in today's business. It addressed issues related to the following

broad topical areas: financial environment, analysis and planning; basic financial concepts; long-term investment decisions; cost of capital, leverage and capital structure; the management of working capital; sources of long-term financing; special managerial finance topics.

MGMT 2026 – PRODUCTION AND OPERATIONS MANAGEMENT

Level Restriction

Management of production operations with special emphasis on planning and control of the total production system. Principal topics will include job design and evaluation; work methods, time and machine standards; production scheduling, inventory management, process design and plant layout, maintenance and quality control. Special emphasis will be focused on the relationship between Production and Operations Management and other functional areas of business, and the mathematical and statistical techniques pertinent to this aspect of management.

MGMT 2027 – MANAGEMENT IN GOVERNMENT I

Prerequisite:

MGMT 1001 Principles of Management

This course focuses on the meaning, scope and importance of public sector management and its development as an area of study and practice. The course examines the various theories, principles and concepts which subsume the structure and function of public management systems. It focuses principally on systems of public management in the Westminster-Whitehall tradition with appropriate references to other systems/practices of management.

MGMT 2028 – MANAGEMENT IN GOVERNMENT II

Prerequisite:

MGMT 1001 Principles of Management

This course is designed to expose students to a range of modern management techniques that are geared toward increasing analytical capacity in the public sector. Topics covered will include: systems analysis; decision theory; simulation; game theory; queuing theory; critical path analysis; cost-benefit analysis; materials control.

MGMT 3004 – MANAGEMENT OF QUALITY

The aim of this course is to sensitize management students to the critical importance of service excellence and professionalism in the hospitality and tourism industry. The course examines the service characteristics of hospitality and tourism systems and the implications of these characteristics upon design, operation and management of such systems. Topics to be covered include the nature of the service process, understanding the service encounter, defining and meeting the service expectations of the travel market, cultural influences in service expectations and delivery. Problems of service delivery, personal problems, motivation, training, stress, seasonality and quality control.

MGMT 3005 – ATTRACTIONS DEVELOPMENT AND MANAGEMENT

The course aims to provide an understanding of the nature of tourism resources, natural, heritage, cultural, which can form the basis of attractions. Topics covered will include attractions in the tourism product, tourism attraction types, evaluation of attraction resources, management techniques for tourism attractions.

MGMT 3006 – HOTEL AND RESTAURANT MANAGEMENT SEMINAR

This seminar highlights the diverse facets of Hotel and Restaurant Management. Participants will be exposed to the creation of standards and procedures vital to profitability and credibility in the market place.

Participants will be sensitized to the impact of external influences on management in Developing Countries. The Seminar discusses legislation directly responsible for codes of practice and policy decisions. Industry Specialists will be co-facilitators of this dynamic Seminar.

MGMT 3011 – MANAGEMENT INFORMATION SYSTEMS II

Prerequisite:

MGMT 2006 Management Information Systems I

This course deals with a range of key issues relevant to Computer-based Information Systems, examined from both a theoretical and practical perspective. These include Information Systems Management; Development, Implementation and Management of Information Systems, Information Technology and Socio-Economic Development and Information Technology/Information Systems planning for Organisational Effectiveness.

MGMT 3017 – HUMAN RESOURCES MANAGEMENT

Prerequisite:

MGMT 2008 Organisational Behaviour

Topics to be covered in this course include: evolution of and perspectives on the human resource management function; human resource management objectives; human resources planning; the analysis of jobs; recruitment, selection and placement; employee training and development, performance management and appraisal systems; promotions and transfer policy; compensation and benefits management.

MGMT 3018 – INDUSTRIAL RELATIONS

Prerequisite:

MGMT 3017 Human Resources Management

Theoretical approaches to the study of industrial relations; origins and development of trade unions and employer associations; systems of industrial relations in the Commonwealth Caribbean; collective bargaining theory and practice; contract administration and disputes settlement procedures; nature and causes of industrial conflict; labour and the law; public policy and industrial relations; topical issues in industrial relations.

MGMT 3022 – ORGANISATIONAL DEVELOPMENT

Prerequisite:

MGMT 3017 - Human Resources Management

This course is designed to introduce students to the theory and practice of Organisational Development (OD). It is intended to give students an in-depth understanding of OD through exposure to its concepts, approaches and techniques. It combines exposure to theoretical materials with experiential learning exercises and case analyses. It also addresses some ethical issues in consulting for organisational improvement; process consultation; types of OD intervention; phases of OD practice and the future of OD.

MGMT 3024 – MANAGERIAL COMMUNICATION

The topics covered in this course include: communication theory and practice; critical communication skills for management; mastering communication technology; the communication audit; organisational and market surveys; and communication challenges in a global marketplace.

MGMT 3031 – BUSINESS STRATEGY AND POLICY

This is a capstone course designed to integrate the body of knowledge from and draw on the competence developed in other courses to solve general management problems. It specifically involves an exploration of the strategic management process. Topics covered will include: the strategic management process; defining the business, setting strategic objectives and formulating policy; techniques of industry and competitive analysis; general business strategies and industry environments; strategy implementation and strategic control.

MGMT 3033 – BUSINESS, GOVERNMENT AND SOCIETY

This course provides a treatment of the interface among Business, Government and Society. It shows how public policy affects business and deals with the response of business to that policy and to interest group pressures. The topics covered will include:

the regulatory power of government, public policy and the environment of business; environmental impact on business decisions; social accountability of business; corporate political strategies and public issues management.

MGMT 3037 – INTERNATIONAL BUSINESS

Prerequisites:

MKTG 2001 Principles of Marketing

MGMT 2023 Financial Management

MGMT 2013 Introduction to International Business

Topics covered in this course included:

Strategies and structure of multinational an global enterprise, evaluation of political risk; foreign location decisions and entry options; legal issues in the international business environment; international product and market portfolio diversification strategies; opportunity analysis and treat identification in international environment; managing foreign exchange risk, and tax environment the control and managing of foreign operaions.

MGMT 3038 – CROSS-NATIONAL MANAGEMENT

Prerequisite:

MGMT 2008 - Organizational Behaviour.

This course introduces the student to a variety of management issues that arise out of the internationalisation of business. It examines how cross-national similarities and differences impact on management; the role of culture in management; management in the international business environment, with a particular focus on ethics and diversity issues; negotiations and decision-making leadership, communication and effective expatriation.

MGMT 3045 – BUSINESS LAW II

Prerequisite:

MGMT 2021 Business Law I

This course is intended to develop the student's ability to apply statute, common and case law to specific legal problems in a business context. Topics covered will include: legal principles related to business; agency, sale of goods; implied terms, transfer of property from seller to buyer; rights of unpaid seller; remedies for breach; auction, consumer credit, hire purchase; conditional sales, operation of consumer credit legislation; bailment, law of tort, nature and basis of tortious liability including strict liability with special emphasis on the torts relevant to business; negligence; fraud; conversion; passing off, including breach of contract; conspiracy intimidation; the law of employment and industrial relations.

MGMT 3048 – FINANCIAL MANAGEMENT II

Prerequisite:

MGMT 2023 Financial Management

Topics covered in this course will include: cost of capital; capital rationing; risk, mean variance analysis and stochastic dominance; uncertainty; inflation and further topics in risk; portfolio and capital market theory; share valuation techniques; stock market efficiency; management of working capital; management of cash; management of debtors; management of inventory; valuation of companies; information technology and computer-based financial management; international financial management.

MGMT 3049 – FINANCIAL INSTITUTIONS AND MARKETS

Prerequisite:

MGMT 2023 Financial Management

Topics covered in this course will include: the use of money; the Caribbean financial environment; sector flow of funds analysis; Caribbean stock and money markets, efficiency-market theory and its applicability to the Caribbean environment; accounting and efficiency markets; monetary policy; the comparison of Caribbean financial institutions with selected financial institutions of advanced countries.

MGMT 3050 – INVESTMENTS AND ANALYSIS

Prerequisite:

MGMT 2023 Financial Management

This course explores the concepts and principles involved in structuring and managing a portfolio of financial assets. The course aims to build on the concepts introduced in the Corporate Finance and Capital Markets course and develop advanced concepts and tools that are useful for investors, issuers, traders, and hedgers. On completing this course, students should be able to:

- Evaluate and price equity securities
- Evaluate and price fixed income securities
- Combine assets in a portfolio based on investor objectives
- Measure the performance of a portfolio

MGMT 3052 – TAXATION AND TAX MANAGEMENT

Prerequisites:

ACCT 2014 Financial Accounting I

This course entails a study of the Income Tax Act of selected Commonwealth Caribbean countries. It offers an in-depth applications approach, concentrating on the corporation and its shareholders. Topics will include: the concept of income; deductions and capital cost allowances; taxable income and tax payable for individuals and corporations (value added tax, capital gains tax); tax planning; foreign income and tax treaties.

MGMT 3053 – INTERNATIONAL FINANCIAL MANAGEMENT

Prerequisite:

MGMT 2023 - Financial Management

This course exposes the student to an understanding of a range of concepts, issues and practices in international financial management. It is intended to help students understand the complexities of finance issues in a global arena of fluctuating currencies, different tax structures and economic, political and

social change. The emphasis will be on current developments in the international financial environment; the financial risk of international business operations and the management of such risks; as well as the financial opportunities presented by international business and the maximisation of such opportunities. While the course discusses theoretical points of view on the various issues, it also draws upon both empirical evidence and examples of firm's real world behavior. The emphasis throughout the course is on taking advantage of being international and minimizing the risks of international business operations.

MGMT 3055 – APPLIED TOPICS IN CORPORATE FINANCE

Prerequisite:

MGMT 3048 Financial Management II

This course explores advanced topics in corporate financial management. The course aims to build on the concepts introduced in the Financial Management courses and develop advanced concepts and tools in Corporate Financial Management. On completing this course students should be able to :

- Structure initial public offerings
- Evaluate complex capital budgeting projects
- Develop corporate dividend policies
- Design corporate capital structures

MGMT 3056 – PROJECT MANAGEMENT

This course will examine the following problems of project management in developing countries; the project cycle; project investment, international funding agencies and government ministries in project execution; project planning, preparation, appraisal and selection; project design; problems in start-up and activation; project execution, operation and supervision; external coordination of project activity; deficiencies in diffusion an devaluation of project results and follow-up action; project management policy; management control systems – methods

of controlling project in implementation, cost analysis and manpower analysis; value-of-work analysis, Programming Evaluation and Review Technique (PERT), Critical Path Method (CPM); development and installation of project management information system; the relationship of the project organization to the project environment.

MGMT 3058 – NEW VENTURE MANAGEMENT

Prerequisites:

MGMT 2023 Financial Management

MKTG 2001 Principles of Marketing

This course is designed to expose students to the scope and extent of the entrepreneurial function and the varied competencies required for evaluating business opportunities, developing plans and starting a new venture. Topics to be covered include: legal issues in starting a business; role of entrepreneurship; financial sourcing of new ventures; managing the financial function; evaluating market opportunities; managing and planning operations and human resources; business and financial planning and preparing the business plans.

MGMT 3059 – PRODUCTIVITY MANAGEMENT

Prerequisite:

MGMT 3017 Human Resources Management

The topics covered in this course include: concepts of productivity; productivity measurement and analysis; alternative productivity improvement schemes; productivity and hrn practices; institutional & policy framework for productivity growth and the future of productivity.

MGMT 3061 – TEAM BUILDING AND MANAGEMENT

Prerequisites:

MGMT 3017 Human Resources Management

This course explores the dynamics of building and managing teams in an organizational context. The course explores the key processes of team selection, team development, and collective motivation of result-oriented teams. The course examines the

contextual factors that influence the effectiveness of teams and the performance differentiators that stimulate and catalyse high performing teams. The course will place particular emphasis on team building and management exercises, which have become an integral part of Human Resource Management.

MGMT 3062 – COMPENSATION MANAGEMENT

Prerequisites:

MGMT 3017 Human Resources Management

This course examines the strategic choices in managing total employee compensation. The total compensation model introduced at the start of the course serves as an integrating framework throughout the course. Major compensation issues are discussed in the context of current theory, current research and major business practices. The course showcases practices that indicate new developments in compensation management as well as established approaches to compensation decisions.

MGMT 3063 – LABOUR AND EMPLOYMENT LAW

Prerequisite:

MGMT 3017 Human Resource Management

This course is set in the context of the new workplace and is designed for business rather than law students. As such its points of reference are Industrial Relations, Human Resource Management and related disciplines. It is also set in a larger societal context. You will be encouraged to probe the political, social and economic context in which labour law is formed. The primary objective however, is to add a legal dimension to your understanding of work and workplace relationships.

MGMT 3073 – MANAGING DEVELOPMENT

Prerequisites:

MGMT 2008 Organisational Behaviour

This course examines the nature of development, under-development and dependency and sensitises students to the need for raising management capability in the public sector. Topics will include: managing development; public-

sector management planning; public-sector management development; organizational reform; management training; regulatory management; public enterprise sector; development management in the Eastern Caribbean.

MGMT 3075 - PUBLIC ENTERPRISE MANAGEMENT

Prerequisites:

MGMT 2008 Organisational Behaviour

This course focuses on the role of public enterprise as an instrument of policy, development and management in mixed economies, with particular reference to the CARICOM region. Consideration is given to the role of public enterprise in social and economic development, with emphasis being placed on public sector innovation, goal management, cost recovery, operational latitude, pricing decision, resource loss, privatization/divestment, deregulation, and managed competition. The course aims at unifying theoretical and practical concerns, understanding the political, social and economic rationalizations for the establishment of public enterprises, evaluation of their importance as management tools, and focusing on both Caribbean and non-Caribbean experiences.

MGMT 3078 - POLICY ANALYSIS

Prerequisite:

MGMT 1001 Principles of Management

This course is intended to help students understand and appreciate the process of formulating and analysing public policy. It will also deal with the methods for improving that process. Its broad aim is to focus on ways to improve the quality and effectiveness of policy measures. Units of the course will include the contexts, processes, categories, tools and problems of policy analysis.

MKTG 2001 – PRINCIPLES OF MARKETING

Prerequisites:

ECON 1005 Introductory Statistics
ACCT 1003 Introduction to Cost and Management Accounting OR
ACCT 2019 Introductory Accounting for Managers

This course is designed to expose students to the conceptual framework and principles underlying the use and application of marketing practice. Specific emphasis is placed on product, pricing, promotion and channel decisions by service, public and private sector organizations to satisfy efficiently consumer and client needs.

MKTG 3000 – MARKETING MANAGEMENT

Prerequisite:

MKTG 2001 Principles of Marketing
MKTG 3002 Marketing Research OR
TOUR 2004 Research Methods for Business

This course is concerned with the development of the student's marketing decision-making skills and communication effectiveness. It is case-based, and students are expected to develop a marketing project based on field work.

MGMT 3088 - INTRODUCTION TO ENTREPRENEURSHIP

Prerequisite:

MGMT 1001 Principles of Management

On average 70% of all new business ventures fail within the first year of operation. Ignorance of and failure to apply entrepreneurial principles and practices have been identified as significant contributors to this situation. If this trend is to be reversed it is imperative that potential entrepreneurs adopt both theory and best practices of entrepreneurship. This course is designed to expose participants to both. This course focuses on the thinking involved in converting the idea into a viable business plan and the strategies engaged in developing the product so it can be offered to the consumer.

MGMT 3089 - SOCIAL ENTREPRENEURSHIP FOR SUSTAINABLE DEVELOPMENT

Prerequisite:

MGMT 3088 Introduction to Entrepreneurship

This course will introduce students to the concepts, practices, opportunities and challenges of social entrepreneurship within the paradigm of sustainable development. The course will provide a framework and tools that will help the participants to be more effective in this sector, and will provide an opportunity for them to practice their business skills through the development of a business plan for a socially responsive, income-earning venture.

MGMT 3090 – ENTREPRENEURIAL FINANCE

Prerequisite:

MGMT 2023 Financial Management

This course will examine approaches to valuing the financial claims of the entrepreneur and venture capital investors, and structure contracts in light of new venture information problems. With the aid of case studies and course work, students will gain a better understanding of the broad range of situations and problems that they are likely to face when they become entrepreneurs or finance professionals involved in the financing of new projects. Some of the areas to be covered include: financing and harvesting, contracting processes, forecasting and valuation.

MGMT 3091 – CREATIVITY AND INNOVATION MANAGEMENT FOR ENTREPRENEURSHIP

Prerequisite:

MGMT 3088 Introduction to Entrepreneurship

This course will introduce students to the concepts, opportunities and challenges of operating under uncertainty and the role of creativity and innovation management in doing so. The course will provide a framework and tools that will help the participants to be more effective in adapting to changes and innovation in the market place. Additionally it will provide the opportunity for them to examine case studies of innovation management, and learn from the best practices employed.

MKTG 3001 – INTERNATIONAL MARKETING MANAGEMENT

Prerequisites:

MKTG 2001 Principles of Marketing
MGMT 2013 Introduction to International Business
MGMT 2023 Financial Management
MKTG 3000 Marketing Management

This course focuses on use and application of market techniques and strategies to marketing decisions involving regional and international market entry and expansion and sourcing. Explores the marketing issues involved on choice and use of different entry modes and their variants, e.g. joint ventures, franchising, direct and indirect exporting for international market expansion and sourcing branch plants. Major attention will be given to (a) macro economic policies including export intervention measures and their relevance to export and import behaviour; (b) managerial use of the marketing mix in international markets to achieve profits, market share, sales, and/or sourcing objectives. Specific emphasis is also placed on international market planning and control and managing the intermediary relationship.

MKTG 3002 – MARKETING RESEARCH

Prerequisites:

MKTG 2001 Principles of Marketing

This course focuses on the design and execution of market research projects and the presentation of these results in a form useful for decision makers. Students are required to complete a research project. Specific attention is paid to: planning the research project; use of experiments; identification of the research problem, selection of sample frame, and data collection methods; design of data collection instruments; data analysis and presentation.

MKTG 3009 – SERVICES MARKETING

Prerequisites:

MKTG 2001 Principles of Marketing
MKTG 3002 Marketing Research

The course aims to introduce students to the concepts and techniques which are appropriate to the marketing of services. The emphasis will be on recent research work in the area and the fast developing body of knowledge which has resulted in the widespread recognition of 'services marketing' as a specialist area distinct from product marketing. The theoretical developments relating to services, particularly the conceptualization and measurement of service quality and the process of service internationalization, will be supplemented by examination of three specific service industries - Financial Services; Tourism and Professional Services.

MKTG 3010 – INTEGRATED MARKETING COMMUNICATION

Prerequisite:

MKTG 2001 Principles of Marketing

This course is designed to prepare students for roles as leaders and decision makers in companies or departments concerned with consumer/customer communications including: corporate communications, advertising, public relations, promotions, internet, marketing, media and client-based organizations. Students will learn and practice message and touchpoint integration with special attention to effectiveness and measurable results. Communication professionals are now more than ever accountable for their programmes and strategies. They also have more power to shape the way in which marketing organizations do business.

MKTG 3070 – CONSUMER BEHAVIOUR

Prerequisites:

MKTG 2001 Principles of Marketing

This course explores the dynamics of consumer behaviour throughout the purchasing process and provides students with the necessary skills to analyze and shape marketing strategies for effectively meeting consumer needs. Consumer motivation, behavioural considerations affecting consumer purchasing decisions; and meeting consumer needs through selling, advertising and distribution are some of the key areas presented in this course.

TOUR 2000 – INTERNATIONAL TOURISM

This course examines the development and present structure of the international tourism industry, and its significance and role in international trade and economic development. Topics covered will include determinants and patterns of tourism demand; the economics of tourism; the tourism product; the tourism industry: accommodation, transportation for tourism, tours, attractions and services; the role of tour operators travel agencies, airline and cruise shipping companies in international tourism; tourism destinations, and tourism organisations.

TOUR 2001 – CARIBBEAN TOURISM

Prerequisite:

TOUR 2000 International Tourism

The course will examine the major component sectors of tourism from a Caribbean perspective. The hotel sector, transportation, tourism services, the cruise and yachting sectors will be discussed; the role of tourism in economic, social and cultural development in the Caribbean region will be reviewed. The course will also examine Problems and Issues in Caribbean Tourism, including ownership and management structures, the economics of operations of Caribbean hotels, regional cooperation in air transportation, marketing and product development issues.

TOUR 2002 – TRANSPORTATION AND TOURISM

This course will offer an analysis of the development, role and operation of transportation services in the tourism industry. Topics covered will include the inter-relationship of transportation and tourism, the significance of different modes of transportation for tourism, the structure of the international air transportation industry, scheduled and charter services in air transportation, cruise, ferries and yachting transportation, the economics of operation of passenger transport, economic and legal regulation of transportation. Future trends in travel and transportation will also be discussed.

TOUR 2003 – TOURISM PLANNING AND DEVELOPMENT II

Prerequisite:

Tourism Planning and Development I

The course aims to provide an understanding of the process of tourism development planning, and the creation of national Tourism Master Plans. Topics covered will include concepts, objectives and methods of planning in the context of the physical environment, assessment of tourism potential, survey and analysis of tourism resources conservation policies, pollution control, infrastructure development. Tourism development plans of Caribbean destinations will be reviewed and evaluated.

TOUR 2004 – RESEARCH METHODS FOR BUSINESS

This course focuses on the design and execution of market research projects and the presentation of these results in a form useful for decision makers. Students are required to complete a research project. Specific attention is paid to: planning the research project; use of experiments; identification of the research problem; selection of sample frame, and data collection methods; design of data collection instruments; data analysis and presentation.

TOUR 3000 – TOURISM MANAGEMENT

This course takes a broad overview of the tourism sector and examines issues and problems of the management and development of its major components. The course will focus on the functions and activities of tourism organisations in the public and private sectors: national tourism organisations, tourism associations. Issues of particular relevance in the context of Caribbean tourism will be highlighted, cruise tourism, air transportation, accommodation standards and classification, and tourism services.

TOUR 3001 – SUSTAINABLE TOURISM

Prerequisite:

TOUR 2003 Tourism Planning & Development II

Tourism destinations, particularly small islands, must increasingly focus on the issue of sustainability in their approach to the development of tourism projects. This course seeks to focus the student's understanding of the concept of sustainability as it applies to tourism developments. It will explore the economic, social, cultural, environmental and other impacts of tourism on host communities, and examine concepts relevant to successful sustainable development strategies. Carrying capacity, issues of environmental conservation, alternative tourism development models, community, cultural and eco-tourism will be examined.

TOUR 3002 – TOURISM MARKETING

Prerequisite:

MKTG 3000 Marketing Management

The course is intended to provide the student with an understanding of the application of the marketing process in the tourism industry. The peculiarities of the tourism product as an amalgam of services will be examined, and the practice of marketing in several component elements of the tourism sector will be discussed: tourism destinations, accommodations visitor attractions, transportation, inclusive tour packages. The use of the principal marketing tools in tourism : advertising and public

relations, sales promotion and merchandising, distribution channels including reservations systems will also be discussed. A range of cases covering different aspects of the tourism industry will be reviewed.

TOUR 3006 – PROJECT

This course provides the opportunity to execute project ideas and approaches that have been developed in the planning and other management courses. Students work at their own pace but towards deadlines and targets that are mutually agreed by their supervisors and themselves.

TOUR 3007 – INTERNSHIP (BSc Hospitality and Tourism Management Degree)

The Internship programme is designed to enable students to gain practical work experience in the Hospitality and Tourism field. The work experience complements the courses taken and provides background, material and insights for advanced courses in the Final Year.

A successfully completed internship will contribute to the students overall preparation for work by providing an opportunity for the practical application of skills and concepts learned in the classroom.

The internship is therefore much more than a summer job; it is structured to provide students with an individualised educational experience through a structured employment situation.

FACULTY FOUNDATION COURSE

FOUN 1301 – LAW, GOVERNANCE, SOCIETY AND ECONOMY IN THE CARIBBEAN

FOUN 1301 is a multi-disciplinary course offered by the Faculty of Social Sciences at Cave Hill.

It is designed mainly for non-Social Sciences students.

The course will introduce the student to a number of the major social institutions in the Caribbean Society. It seeks to expose the student to the historical as well as contemporary aspects of Caribbean society including legal, political and economic systems in addition to insights of Caribbean culture and associated social problems.

The aims of the course are to:

- introduce students to the major sources of law, the function and nature of law;
- expose students to the judicial systems, including courts and tribunals;
- examine the principles of the Caribbean Parliamentary system;
- examine systems of Government and the electoral process;
- examine aspects of Caribbean economic systems in terms of development, structural adjustment and globalisation;
- examine theories of Caribbean society, Caribbean culture (religion, language, music), race and ethnicity, and contemporary Caribbean social problems.

UNIVERSITY FOUNDATION COURSES

FOUN 1008 – RHETORIC II: WRITING FOR SPECIAL PURPOSES

(This course is administered by the Faculty of Humanities & Education)

This course is designed to equip students across the disciplines (and particularly Social Sciences, Law, and Pure & Applied Sciences) with skills in, business, technical and scientific writing.

- writing effective arguments, writing problem solution arguments, arguing for action and proposing solutions;
- writing to persuade: subjective/objective viewpoints - use of logic versus emotive expression; methods of refutation
- writing business, technical and scientific documents describing and writing project proposals
- writing from research in the field: designing and using surveys, questionnaires, interview schedules and so forth - understanding, analysing and using the language of business technical innovations in vocabulary etc.

Assessment:

100% coursework - continuous assessment consisting of selection of five or six written assignments on the major segments of the course.

FOUN 1101 – CARIBBEAN CIVILISATION

(This course is administered by the Faculty of Humanities & Education)

Objectives:

- To develop an awareness of the main process of cultural development in Caribbean societies, highlighting the factors, the problematics and the creative output that have fed the emergence of Caribbean identities.
- To develop a perception of the Caribbean as wider than island nations or linguistic blocs.
- To stimulate students' interest in, and commitment to Caribbean civilization and to further their self-determination.

FOUN 1210 – SCIENCE, MEDICINE AND TECHNOLOGY IN SOCIETY

(This course is administered by the Faculty of Pure and Applied Sciences)

Sciences which is designed mainly for non-Social Sciences students.

The course will introduce students to some of the major institutions in Caribbean society. It will expose them to both historical and contemporary aspects of Caribbean society, including Caribbean legal, political and economic systems. In addition, Caribbean culture and Caribbean social problems are discussed.

THE UNIVERSITY OF THE WEST INDIES
CAVE HILL CAMPUS
BARBADOS

A PUBLICATION OF STUDENT AFFAIRS
CAVE HILL CAMPUS, UWI