

Programs Under Review
(May 11, 2016 to August 16, 2016)

Note: Information pertaining to each program is available in the language of the submitting institution only.

Program	Proposal Type	Program Description	Assessment Type	Decision (date, where applicable)
NEW BRUNSWICK				
Mount Allison University				
No proposals being considered at this time				
St. Thomas University				
Bachelor of Arts, Major in Human Rights	Modification	STU is proposing to introduce a stand-alone Major in Human Rights. Currently, students can only complete a Double Major with Human Rights as one of their subjects. Program content would remain unchanged; students are required to complete 36 credit hours in Human Rights courses and 15 credit hours of elective courses chosen in specified subject areas.	Stage I	Approved (July 5, 2016)
Université de Moncton				
Baccalauréat ès sciences sociales (majeure en criminologie)	Nouveau	L'Université de Moncton propose l'offre d'un programme de criminologie, qui inclut des cours abordant les questions de prévention du crime ainsi que les questions reliées aux pratiques d'interventions auprès de délinquants, de criminels et de victimes. Ce programme propose aux étudiantes et aux étudiants l'opportunité de mettre en pratique leurs connaissances au cours du parachèvement d'un stage obligatoire ainsi que lors de l'achèvement d'un deuxième stage de criminologie ou d'un projet de recherche.	Stage I	Approuvé (Le 22 juin 2016)
Baccalauréat en éducation physique Baccalauréat en éducation (majeure en éducation physique)	Modification	L'Université de Moncton propose un programme B.E.P.-B.Éd. (majeure en éducation physique) combiné de cinq ans qui totalise 168 crédits. Le programme vise à la formation des futurs enseignants et enseignantes d'éducation physique.	à déterminer	En attendant la réponse de l'UdeM
Baccalauréat en commerce <i>modifié à</i> Baccalauréat en administration des affaires multidisciplinaire	Modification	L'Université de Moncton propose de modifier le Baccalauréat en commerce à Baccalauréat en administration des affaires multidisciplinaire. En plus, tous les certificats de la Faculté d'administration sont révisés et passent de 30 à 24 crédits.	à déterminer	En attendant la réponse de l'UdeM
Maîtrise en éducation Maîtrise ès arts en éducation	Modification	L'Université de Moncton propose deux maîtrises distinctes, soit une maîtrise professionnelle (M.Éd.), essentiellement composé de cours dans la spécialisation et une maîtrise axée davantage sur la recherche, avec thèse (M.A.Éd.)	à déterminé	En attendant la réponse du gouvernement provincial
Baccalauréat ès arts (Général) <i>modifié à</i> Baccalauréat en études individualisées	Modification	L'Université de Moncton propose de modifier le baccalauréat es arts (Général) à Baccalauréat en études individualisées. Ce programme a été modifié dans le cadre du projet de reconfiguration des programmes de l'Université.	à déterminer	En attendant la réponse de l'UdeM
University of Fredericton				
Master of Business Administration / Executive Master of Business Administration	Existing	The University of Fredericton offers online MBA and EMBA programs under the New Brunswick Degree Granting Act. To obtain either the MBA or the EMBA, students complete 15 courses, including 11 foundational courses, 3 courses in a selected specialty stream and an end-of-program integration project. The programs are being assessed as per the Minister's (2014) condition to designation.	NBDGA	Pending external reviewer's report
University of New Brunswick				
No proposals being considered at this time				
Yorkville University				
Master of Arts in Counselling Psychology	Existing	Yorkville University offers an online MACP program under the New Brunswick Degree Granting Act. To obtain the degree, students complete 16 courses, including 12 required courses, 3 electives chosen from a list and a required practicum. The program is being assessed as per the Minister's (2014) condition to designation.	NBDGA	Pending external reviewer's report

NOVA SCOTIA				
Acadia University				
<i>Addition of co-operative education option to:</i> Bachelor of Community Development Bachelor of Community Development (Honours) Bachelor of Community Development with Environmental & Sustainability Studies Bachelor of Community Development with Environmental & Sustainability Studies (Honours)	Modification	Introduction of a co-operative education option; no other modifications proposed.	Stage I	Approved (August 4, 2016)
Bachelor of Arts, Women's Studies to Bachelor of Arts, Women's and Gender Studies (with co-op option)	Modification	Acadia is proposing to change the name of its BA in Women’s Studies to a BA in Women’s and Gender Studies. The modification also includes the addition of an introductory course and a 4000-level course, as well as honours and co-op options.	To be determined	Pending response from Acadia
<i>Addition of co-operative education option to:</i> Bachelor of Arts, Environmental and Sustainability Studies Bachelor of Arts, Environmental and Sustainability Studies, with Honours	Modification	Program description not available at this time.	To be determined	Pending distribution for comment
Atlantic School of Theology				
No proposals being considered at this time				
Cape Breton University				
Bachelor of Science (Nursing) (with Advanced Major and Honours options)	Modification	CBU is proposing to modify its four-year 126ch Bachelor of Science (Nursing). The program will include two routes for entry: (1) a direct entry option – for students entering directly from high school and (2) an advanced standing option – for those with some post-secondary education. The modified program will be completed on a full-time, full calendar-year basis, taking three years in the direct entry option and two years for those with advanced standing. As part of the modification, new core nursing courses are being developed, which are informed by the results of an external review. Advanced Major and Honours options will also be available.	Stage I	Approved (June 7, 2016)
Bachelor of Arts and Science Environment (Honours/Major)	New	CBU’s proposed Bachelor of Arts and Science Environment is an interdisciplinary, 4-year, 120ch program with an Honours option. It is designed to give students a field of expertise in both science and arts by requiring a set of core Environmental Studies courses as well as concentrations in both science and arts. Honours students will complete an Honours thesis project in either science or arts with an interdisciplinary focus, and those not enrolled in the Honours program will complete a project course.	Stage I	Approved (June 22, 2016)
Bachelor of Arts Community Studies, Major in Applied Theatre	New	CBU is proposing to introduce a 48ch Major in Applied Theatre to its four-year Bachelor of Arts Community Studies (BACS) program. The program is intended to prepare students to work in non-traditional theatre and leverages the BACS’ core focus on experiential community-based learning. Students in the program would take required and elective courses in Drama, English, and related fields in addition to the core Community Studies requirements, which include project and practicum components.	Stage I	Approved with conditions (July 7, 2016)
Bachelor of Business Administration, Major in Supply Chain Management	New	CBU is proposing to add a Major in Supply Chain Management to complement its existing Majors within the BBA. To obtain the proposed Major, students complete 60ch of core BBA courses, 24 credits specific to Supply Chain Management (18ch of required courses and 6ch chosen from a select list), and an additional 36ch of electives. A co-op option will also be available.	To be determined	Stage I Assessment in progress
Dalhousie University				
Master of Applied Computer Science <i>(project stream, co-op stream, entrepreneurship stream)</i>	Modification	Dalhousie University is proposing to modify its 16-month Master of Applied Computer Science to introduce a co-op stream and an entrepreneurship stream in addition to its existing project stream. Three new courses would also be introduced and required in all three streams.	Stage I	Approved (June 1, 2016)
MSc/PhD in Psychology to MSc/PhD in Psychology and Neuroscience	Modification	Dalhousie is proposing to change the name of both its MSc and PhD in Psychology and its MSc and PhD in Psychology/Neuroscience to MSc and PhD in Psychology and Neuroscience.	Stage II	Pending consideration by the AAC at its next meeting
Mount Saint Vincent University				
No proposals being considered at this time				

Nova Scotia College of Art and Design University				
No proposals being considered at this time				
Saint Mary’s University				
Master of Science in Applied Psychology (Forensic Psychology Stream)	Modification	SMU is proposing to add a stream in Forensic Psychology to its existing Master of Science in Applied Psychology (which includes a stream in Industrial/Organizational Psychology). The new stream would offer three new courses (Forensic Assessment, Correctional Psychology, and Criminal Justice Field Experience) and require completion of Advanced Statistics, three Psychology elective, a thesis, and a practicum in a correctional or criminal justice setting.	Stage II	Pending response from SMU
Certificate of Human Resource Management <i>(Management stream; Psychology stream)</i>	Modification	SMU is proposing to remove the elective course requirement from its Certificate of Human Resource Management resulting in a reduction in the overall number of credit hours required to obtain the Certificate (from 48ch to 30ch). The modification also includes the introduction of a newly-required course for the Psychology option and two newly-required courses for the Management option. The proposed modifications are in response to the results of an external review.	Stage I	Approved (June 22, 2016)
Bachelor of Arts, Honours or Major in Intercultural Studies	New	SMU is proposing a new 4-year (120ch) BA, Honours or Major in Intercultural Studies. To obtain the degree, students complete three new core courses (3ch each), an 18ch language requirement (two different languages), an 18ch cultural requirement (aligned with the chosen language courses), 42ch in associate courses (selected from a pre-approved list) as well as the remaining requirements for an Arts degree. For the Honours option, students are required to complete a Major Research Paper (3ch) and an Honours Seminar (3ch).	Stage I	Approved (June 22, 2016)
Master of Arts in International Development Studies	Modification	SMU is proposing to modify its MA in International Development Studies from two streams of study (i.e., Category I [42ch; two years] and an accelerated Category II [27ch; 12 months]) to just one. In the modified (27ch; 16 months) program, students will complete two required courses, two courses in a chosen area of specialization, either a thesis or a major research paper, as well as electives. The modifications are proposed as a result of a recently-completed external review.	Stage I	Approved (July 5, 2016)
St. Francis Xavier University				
No proposals being considered at this time				
University of King’s College				
No proposals being considered at this time				
Université Sainte-Anne				
No proposals being considered at this time				
PRINCE EDWARD ISLAND				
University of Prince Edward Island				
Bachelor of Child and Family Studies <i>(2+2 program with Holland College or equivalent)</i>	Modification	UPEI is proposing to modify its existing Bachelor of Child and Family Studies program to an online format. The proposal also includes modifications to admission requirements and program resources as well as minor modifications to course content (removing English requirement and adding Communications course) and increased options for the practicum to accommodate students in the new format (students can complete the practicum as a block during summer session).	Stage II	Withdrawn (June 30, 2016)
Bachelor of Arts in Communication, Leadership and Culture	New	UPEI is proposing a new four-year (120ch) interdisciplinary Bachelor of Arts in Communication, Leadership and Culture. Students will complete core courses in all three areas, as well as three project-based courses. All projects will be presented at an end-of-the-year, public event. Students will also participate in fieldwork experience, an internship placement in their fourth year and will be encouraged to undertake an exchange semester.	Stage II	Pending response from UPEI
Master of Science in Sustainable Design Engineering	New	UPEI is proposing to introduce a two-year thesis-based Master’s program in Sustainable Design Engineering. The program would follow the structure of the existing MSc programs at UPEI. The program requires three courses (9ch) plus a thesis.	Stage II	Pending consideration by the AAC at its next meeting