Recommended Course Sequence for Honours BA Disability Studies for
Ontario College of Applied Arts and Technology Graduates
Current students please fill in this worksheet to the best of your ability before meeting with an Academic Advisor.
Name: _____________________________	Student Number: _____________________________
Year One (10 courses)

	Fall Semester

____*02-38-101 Introduction to Social Justice
 *Offered alternating years only.

____*02-46-115 Introduction to Psychology as a
 Behavioural Science
 When taking this course in section
 01 OR 02 you must also register for a lab.
 Please note the lab does not count as an
 extra course.

____02-47-117 Meeting Human Needs through
 Social Welfare
	Winter Semester

____*02-02-250 Basic Quantitative Methods
 *When taking this course you must also
 register for a lab. Please note the lab does
 not count as an extra course.

____02-46-116 Introduction to Psychology as a
 Social Science

____02-47-118 Meeting Human Needs through
 Social Work

02-38-101, Introduction to Social Justice is available alternating years (2015, 2017, 2019, etc.). You may choose to take an elective from Year Two in its place.

	The following electives are to be included in your first year of study. You may choose which ones to complete in the Fall or Winter.

One Languages or Science course____________ One Arts course _________

Two courses from any area of study ____________ ____________

Year Two (10 courses)

	Fall Semester

____02-37-301 Theories of Disability and the
 Social Model

____02-46-223 Developmental Psychology: The
 Child

____*02-46-230 Social Science Research
 Methods
 *When taking this course you must also
 register for a lab. Please note the lab does
 not count as an extra course.

____02-47-210 Social Work and Diversity
	Winter Semester

____02-37-302 Historical Approaches to People
 with Disabilities

____02-46-224 Developmental Psychology:
 Adolescence

____02-46-225 Developmental Psychology:
 Adulthood and Aging

	The following electives are to be included in your second year of study. You may choose which ones to complete in the Fall or Winter.

Two Disability Studies Emphasis courses – see list below

____________ ____________

[bookmark: _GoBack]One courses from any area of study ____________

Year Three (10 courses)

	Fall Semester

____02-37-401 Community Approaches, Advocacy
 and Empowerment

	Winter Semester

____02-37-402 Service Delivery Systems and
 Independent Living

____02-37-465 Community Orientation to Disability
 Issues (6.00 credit course - counts as two
 courses)

	The following electives are to be included in your third year of study. You may choose which ones to complete in the Fall or Winter.

Two Disability Studies Emphasis course – see list below

____________ ____________

One Arts course ____________

Two courses from any area of study ____________ ___________

One Languages or Science course ____________

	Disability Studies-Emphasis courses:

The following is a list of courses that have an emphasis on Disability Studies. Other courses may be designated as such by the Disability Studies Coordinator. If you wish to take a course that does not appear on the list below you must have prior approval from the coordinator.

General Arts: 01-204, 01-209
Music: 32-120, 32-121, 32-330, 32-420
Philosophy: 34-129
Psychology: 46-228, 46-256, 46-322, 46-323, 46-333, 46-334, 46-371, 46-427, 46-445
Social Justice Studies: 38-321
Social Work: 47-204, 47-356, 47-410
Women’s Studies: 53-201
Nursing: 63-241, 63-245, 63-247, 63-351,

