

IRIS
1000x

MOUNT
SAINT VINCENT
UNIVERSITY

EST. 1873 | HALIFAX, NOVA SCOTIA, CANADA
MSVU.CA
2018-2019

s m a l l
WONDER

The world is full of *SMALL WONDERS*.

The cells of a plant leaf. A raindrop splashing into a puddle. A single brushstroke on a giant canvas. If you look closely enough, even sand looks like candy. Small things are surprising and incredible. You can gain entirely new perspectives simply by taking the time to appreciate the small wonders.

The Mount is another small wonder. Small campus. Small classes. Small community. We believe big ideas are best cultivated in a small environment. And there's big opportunity to learn, discover and explore here at the Mount.

Table of contents

A message from our president.....	2
Intro.....	3
On the coast, in the city.....	6
Life on the hill.....	7
Residence life.....	10
Dining on campus.....	13
Student services.....	16
Athletics.....	19
Student exchange program.....	22
Online learning.....	23
Educating all students of all nations.....	26
Programs.....	27
Science.....	29
Arts.....	33
Professional Studies.....	43
Education.....	49
Graduate Studies.....	50
Experiential learning opportunities.....	51
Admission requirements.....	56
Tuition and other fees.....	60
Scholarships and financial aid.....	61
Five steps to becoming a Mount student.....	65
Important dates.....	67

Thank you for taking a closer look at the Mount.

As you flip through the pages of this book, you'll get a glimpse of all that our small wonder of a university has to offer — renowned professors, caring and supportive staff, a close-knit community of students who work hard but also know how to have fun, and a beautiful campus located in vibrant Halifax, Nova Scotia, Canada.

At the Mount, we take a personalized approach to education so you can learn and grow in ways that are important and specific to you. Whether you're destined for the classroom, the boardroom, the science lab or beyond, we're ready to support your journey.

Our community is a never-ending source of inspiration, knowledge, and passion, and I would love for you to be a part of it.

I can't wait to meet you.

Dr. Mary Bluehardt
President and Vice-Chancellor

A degree with a difference

At the Mount, we're all about challenging the status quo and making a positive difference in our society – both locally and around the world. For us, that means putting that perspective into all of our programs. For you, that means earning a degree with a difference.

While some universities might stick you in a class with hundreds of other students, at the Mount you'll have fewer than 24 students in most courses throughout your degree. Guess that's why Maclean's magazine recognizes the Mount's class sizes as among the smallest in Canada.

Those small classes have another bonus, too: your professors will know you by name, not by number. And they care about your academic and personal success. You'll take part in group discussions and small team projects that enhance your experience. And it'll all happen while you explore new ideas and the latest discoveries, thanks to our professors' cutting-edge research.

So whether you're coming to university for the first time, transferring from another university or community college, going back to school or moving to Nova Scotia from another part of the world, we've got the (small) size to offer you an experience like no other.

**SMALL
CLASSES**

Your professors will know you by name, not by number.

On the coast, in the city

Every year, more than 60,000 university students from all over the world call Halifax home. So what's all the fuss about?

Just a few minutes from our campus, you'll find downtown Halifax. (You'll also find it in a dictionary – right next to the word “thriving”.) If you've never been to Halifax, you're in for a pretty great surprise.

You can be trying on some killer clothes at a fashion-forward boutique one minute, and the next be sitting at a waterfront café watching ships sail by. Our theatre, music and arts communities are pulsing with life each night, with everything from big-budget musicals to up-and-coming indie bands and international stars.

**BEST
PART?**

It's all at your fingertips. So long as those fingertips are holding your Halifax Transit student bus pass. Jump on any bus at any time to get where you want to go!

Life on the hill

Whether you're living it up in one of our residence buildings, commuting to campus or studying online, your life at the Mount is practically guaranteed to rock.

For starters, our student body takes "global perspective" to the next level, with representation from more than 50 countries. So you're not just making friends – you're also discovering diverse points of view.

Speaking of diversity, our student clubs and societies span just about every topic you can imagine. With strong connections to the community, we've pretty much got something for everyone.

All of this happens on your own little retreat in the city. With more than 40 acres of green space, there's always room to relax for a few minutes and take a break from the hustle and bustle. And study, of course.

“With more than 40 acres of green space, there's always room to **RELAX** for a few minutes.”

Home is where the dorm is

Best part about living on campus? Rolling out of bed five minutes before class and still making it on time. OK, actually the best part is spending all your free time hanging out and making new friends. But the sleeping-in part runs a close second. (Just be sure to swap your slippers for some actual shoes before you run out the door.)

Monitored 24/7 by on-campus security, the Mount's residences have the absolute best resident assistants and program coordinators. Their job is to work together to keep you safe and happy.

All in all, you'd be hard pressed to find a more affordable and convenient place to live, learn and just hang out.

Learn more about residence life at msvu.ca/residence.

BEST PART?

Rolling out of bed five minutes
before class and still making it on time.

Let's get into the details:

Assisi Hall

This one's the tall one. At 12 stories high, you'll actually be stopped in your tracks by the views of the Bedford Basin and Halifax skyline. The building houses 142 students in mostly single rooms (and a few double rooms) and has a 24/7 security desk plus a number of kitchenettes and lounges. Rainy day? Ditch the duckies, thanks to above-ground tunnels linking you to other buildings.

Traditional room size: approx. 12' x 9.5'

The Birches

Haven't you always wanted your own duck pond? If your answer was no, that's just because you haven't seen The Birches. If your answer was yes, you've gotta see The Birches. The Birches are five townhouses – each with 20 single rooms, a lounge/TV room and kitchen – all surrounding the campus duck pond. One Birch is designated for female students, one for international/mature students and the rest are co-ed.

Room size: approx: 11' x 10'

Westwood Hall

Westwood has it all. In addition to single dorms, this 158-bed, co-ed residence for students aged 19+ offers apartment-style accommodations. In these fully-furnished units, groups of four students live together, sharing a common living area, kitchen and two full bathrooms.

Single dorm room size: approx. 20' x 8.5'

Apartment-style room size: approx. 13' x 8.5'

Dining on campus

Let's be real: there are few things better in life than sitting down to a good meal. After all, you've gotta keep healthy if you want to stay sharp as a tack in class. Lucky for you, the Mount's dining options offer a ton of variety and flexibility to suit your schedule and taste buds.

Rosaria Dining Hall

There's no shortage of healthy, delicious meal options – because it's an all-you-care-to-eat buffet, seven days a week. The cooking demos, gourmet pizza, soup and sandwiches (just the way you like them), are top notch.

Seton Café

If you're in more of a rush, Seton Café is your best bet. A popular stop for students at the bottom of campus, you'll find Tim Hortons, The Comfort Kitchen, Create Salads/Sandwiches and Pizza Pizza. This makes for the perfect stop between classes or on your way to the library.

McCain Café

Located in the McCain Centre, this is where you find Starbucks drinks and food from local bakeries and delicatessens. It's your one-stop snack shop!

LET'S
BE REAL

There are few things better in life than sitting down to a good meal.

ORANGE
1000X

BLUE AGATE
1000X

Student services

Every now and then, we all need a little help from our friends. And from orientation to graduation, we're here to support you. We have a whole team ready to help with career planning, physical and mental well-being, finances, academic success, and much more.

Our on-campus services include:

- Aboriginal Student Centre
- Academic tutoring and advising
- Accessibility Services
- Black Student Support Coordinator
- Career Services
- Counselling Services
- Fitness Centre
- Health Office & physiotherapy/massage clinic
- International Education Centre
- Learning Strategist
- Library
- Print Shop
- Writing Centre

Learn more at msvu.ca/studentservices

HONESTLY,
THOUGH

How handsome is Wendell, the Mount's therapy dog? Wendell is part of our Counselling Services team, which helps students who are dealing with a variety of mental health issues, such as anxiety, depression, social issues and homesickness.

Your success is our success

We get it. Coming to university can be a big adjustment. That's why we have a range of programs and services designed to help you transition to university, do well in class, and take advantage of everything the Mount has to offer. Here are just a couple:

Mount 101

You probably have questions about what life at the Mount will be like and how to get the most out of your time here. Don't stress! As an incoming undergraduate student, you'll complete our Mount 101 program – your free, first-year survival guide. Designed to help make your transition to university as smooth as possible, Mount 101 includes an online program and the support of Mount Mentors.

Learn more at msvu.ca/Mount101

Centre for Academic Advising & Student Success (CAASS)

CAASS is a hub for advising activities and academic supports on campus. This is where you'll find our Academic Advisors, Mount Mentors and the Mount 101 Coordinator. Whether you need help understanding degree requirements, deciding on a major or minor, or connecting with the right person or department, the CAASS team is here for you.

Learn more at msvu.ca/CAASS

Get your game on

Some of the top athletes and coaches in Canada call the Mount home, so joining the Mount Mystics Athletics program is your best bet to become the best student athlete you can be. Mount Mystics compete regionally in the Atlantic Collegiate Athletics Association (ACAA), and nationally in the Canadian Collegiate Athletic Association (CCAA).

Not to brag, but our varsity men's basketball and soccer teams, along with our varsity women's basketball, soccer and volleyball teams have more combined championship titles than any of our competition.

Our newest addition – cross-country running – is already one of our most popular teams and is looking to start pulling in some championship banners of its own.

But you don't have to be a super-athlete to be part of the Mystics. Join the many fans who don their Mount gear and cheer from the sidelines.

Outside of sports, our athletics and recreation programs also include a fitness centre, complete with space for instructional classes and personal fitness coaching. You can also get involved with intramural sports, clubs, societies, student social events, and so much more!

**NOT TO
BRAG, BUT**

Our varsity men's basketball and soccer teams, combined with our varsity women's basketball, soccer and volleyball teams have more combined championship titles than any of our competition.

GOT THE TRAVEL BUG?

Well, every year, a number of Mount students take their studies abroad via one of our exchange partners.

Broad horizons

Got the travel bug? Well, every year, a number of Mount students take their studies abroad via one of our exchange partners.

This is the definition of “once-in-a-lifetime opportunity.” Spend a term or two exploring new countries, languages and cultures, while getting academic credit for a full-time course load.

Our many exchange partners are located in the following countries:

- Austria
- Denmark
- Estonia
- Cayman Islands
- France
- Kenya
- Spain
- Sweden
- Dubai
- United Arab Emirates
- Ecuador
- South Korea
- Switzerland

Looking for a shorter experience? How about immersing yourself in Chinese culture? We’re happy to offer a three-week China Summer Institute. You and other students from the Mount will take classes in language, history and culture at one of our partner universities for two weeks, followed by a week of exploring Beijing and Shanghai. And yes, you get credit for this, too – what’s not to love?

Photo to the left submitted by Mount BEd student Daniel Muise. It was taken while he was teaching on practicum in Shanghai, China. What an experience!

Take your classroom with you

No matter how far apart we are, the online world brings us together. The Mount embraces that and uses it to transform the way we teach.

With our e-learning platform, you can access more than 190 courses and 10 complete programs online. Professors and students come together online to share information, take tests, do group work, link to Library resources, and submit assignments. There's also extras like blogging and journal capabilities and custom wiki websites.

Blackboard Collaborate takes online learning and flexible education to the next level, allowing you to join class online in real time. That means you can engage with your class, while also using an interactive whiteboard with visuals including text, websites and video. By combining a range of online learning tools like NearPod and Office 365, the Mount takes learning to the next level. Basically, it's the classroom of the future.

Educating all students of all nations

Pjila'si (welcome).

Did you know that the Mount was the first Nova Scotia university to add a wikuom to its campus facilities? First raised on June 12, 2017, the Wikuom is a welcoming traditional Mi'kmaq space where both Indigenous and non-Indigenous communities can gather and learn together.

This isn't our only space dedicated to Indigenous learning. Established in February 2013, our Aboriginal Student Centre (ASC) is a place where all students can seek advice and feel at home, especially Indigenous students considering post-secondary education at the Mount. ASC staff also provide academic advising and counselling.

Throughout the year, the ASC hosts a number of events, including: the Mount's Mid-Winter Feast, Blanket Exercises, Cultural Workshops, Mini-Mount Camps, and so much more.

Learn more at msvu.ca/asc

Study up

Here's the secret other schools don't want you to know: learning is not a one-size-fits-all kind of situation. That's why it's important to have a variety of programs that offer hands-on experience, alongside the more traditional kind of teaching.

And the great thing about the Mount is that, no matter what you want to learn or how you want to learn it, we probably have something for you.

For information on courses available at the Mount, go to msvu.ca/calendars

Faculty of Arts and Science

Bachelor of Arts

Applied Statistics **	Public Policy Studies
Business Administration *	Religious Studies **
Canadian Studies	Sociology/Anthropology
Child and Youth Study *	Spanish **
Communication	Women's Studies
Communication Technology *	Writing *
Cultural Studies	<u>Bachelor of Science</u>
Economics	Biology
English	Chemistry
Family Studies +	Computer Science
French	Mathematics
Gerontology +	Physics *
History	Psychology
Mathematics	
Peace and Conflict Studies *	
Philosophy **	
Philosophy & Religion *	
Political Studies	
Psychology	

+ Denotes subjects offered only as combined majors, minors and concentrations

* Denotes subjects offered only as minors

** Denotes subjects offered only as minors and concentrations

Faculty of Professional Studies

Bachelor of Arts

Child and Youth Study (Practicum required)

Bachelor of Business Administration

(Co-operative Education option)

- Accounting
- International option
- General
- Management
- Marketing
- Strategic Human Resource Management
- Nonprofit Leadership
- Information Technology *

Bachelor of Public Relations

(Co-operative Education required)

Bachelor of Science

Applied Human Nutrition (Internship option for Dietetics program)

- Dietetics
- Nutrition

Bachelor of Tourism and Hospitality Management

(Co-operative Education or Practicum required)

Certificates & Diplomas

Diplomas

Business Administration
Tourism & Hospitality Management

Certificates

Accounting
Business Administration
Marketing
Proficiency in French
Nonprofit Leadership

See lists of our Education and Graduate programs on pages 49 & 50.

SCIENCE

The Mount's science program is home to Dr. Kathy Darvesh (named Canada's best Chemistry educator by College Chemistry Canada in 2016), Dr. Tamara Franz-Odenaal (the NSERC Chair for Women in Science and Engineering for Atlantic Canada), and Dr. Ian Pottie's groundbreaking research in Alzheimer's detection.

It's safe to say there's no shortage of big science opportunities at this small school. With the opening of our new science research facility in the fall of 2018 and recent multi-million dollar investments in our science labs, you'll dig into hands-on lab work with top-tier technology, alongside some of the most innovative and experienced researchers and instructors around.

Our Arts & Science Internship Program also gives you the opportunity to apply in-class training to real-world scenarios through paid work experience before finishing your degree. This experience will be invaluable when it comes time to apply for jobs, medical school, or a master's degree.

Learn more at msvu.ca/programs

Biology **I**

Biology is the science of life. Our students study the diversity of all life – from single-celled microbes to highly complex multicellular organisms such as plants and animals – and the genetics, cell biology, biochemistry and metabolism, molecular biology, developmental biology, morphology (form) and physiology (function) of many organisms. Biology students at the Mount have many opportunities to develop valuable analytical and hands-on skills in teaching labs and in state-of-the-art faculty research labs, preparing them for meaningful careers in science. Faculty conduct cutting-edge research on plant physiology, climate change, plant and microbial ecology, evolutionary and population genetics and conservation, and the evolution and development of animals. Since 2011, the Biology Department has been home to the NSERC Chair for Women in Science and Engineering Atlantic.

Chemistry **I**

Chemistry is the study of matter, its composition, the forces that determine its interactions, the changes it undergoes, and the accompanying changes in energy. The chemistry program at the Mount challenges students to be analytical and creative. As a chemistry student, you will have the opportunity to work directly with faculty in different areas of research such as quantum chemistry and biochemistry, organic and inorganic chemistry, and more. In 2016, Mount chemistry professor and researcher Dr. Ian Pottie and colleagues published the results of a groundbreaking study that identified a new agent for Alzheimer's diagnosis in living patients. The next step? Clinical trials toward earlier and accurate detection of Alzheimer's disease. The Mount is also the home of Canada's top Chemistry educator (2016), Dr. Katherine Darvesh, and an internationally-visible research program in theoretical and quantum chemistry and biochemistry led by award-winning faculty member Dr. Chérif Matta.

Mathematics **I**

Mathematics is one of the most original products of the human mind. It has many important applications in science, engineering, and statistics, but mathematics is also an important field of study for its own sake. Throughout history, each culture has developed its own mathematics to solve its problems. Today, there is an internationally accepted mathematics that is studied and used across the world. With our increasing need for information and technology, mathematics will play an even more important role in most occupations and fields of study. It will also continue to be a critical topic in the history of ideas, documenting fundamental modes of human thought.

Psychology **I**

Psychology is the science of the mind and behaviour. It encompasses the entire lifespan, and ranges from the firing of individual neurons in the brain to the actions of large groups of people. Our program includes courses from many different subfields of psychology, which allows students the opportunity to study human behaviour from a variety of different perspectives. To ensure a well-rounded view of the subject matter, we require that our students take courses from four different streams: Developmental Psychology, Experimental Psychology, Social/Personality Psychology and Applied Psychology. Many of our students design and conduct original studies during their undergraduate years as well. Recent project topics include the effect of picture-taking on memory; lie detection through instant messaging; motivations for attending post-secondary institutions; and the impact of caffeine on brain function in individuals with schizophrenia.

ARTS

There's a reason we refer to the Arts as plural: it just makes sense when you're studying humanity from different angles, asking different questions, employing different methods, and knowing that each approach can learn from the others.

That's also why we hope our students spend some time getting to know all the different programs before deciding on a major or concentration. In the process, you'll pick up habits of critical inquiry and empathy, and develop skills in writing, discussion and presentation.

There's a lot to choose from, with over 20 programs including languages, English, history, and public policy studies, as well as contemporary programs in women's studies, cultural studies, and communication. Plus, Arts students can take courses in the sciences and professional programs, too.

We know what you're thinking: what about jobs? Well, what you may not know is that Arts students acquire some of the most desirable skills for employment, including critical thinking, public speaking, group work, research, and writing.

The Mount also offers an internship program in Arts, which means you could have the opportunity to pair classroom knowledge and skills with hands-on work experience before finishing your degree.

Learn more at msvu.ca/programs

SPIDER WEB
1000X

Canadian Studies ⓘ

Canadian Studies is an interdisciplinary and multidisciplinary program that spans Canadian culture and society past, present and future. You will gain a greater understanding of our country and our place in the international community. You'll study Canadian values, politics, history, art, economics and literature. You'll explore and debate a variety of topics such as the art of the Group of Seven, First Nations Governance and the Charter of Rights and Freedoms.

Communication ⓘ

Communication is the Mount's newest multidisciplinary program which draws from a variety of approaches, theories, methods and other resources to analyze communication in social, political and cultural environments that are rapidly changing and becoming increasingly complex. This program is designed to meet the needs of students interested in an undergraduate degree in Communication, grounded in a foundation of communication and media theory, research and ethics. Students who have an interest in media literacy, interpersonal, small-group and organizational communication, as well as the sociopolitical aspects of communication within today's society, are well-suited to this program.

Cultural Studies ⓘ

We all live in a matrix of meaning, materiality, ideas and expression. Each one of us is a cultural product and a cultural agent. What does that mean? And who/what has the power to shape our possibilities? Cultural Studies examines media, popular culture, political dynamics, music, film, speculative fiction, religion, drama, subcultures, and visual culture (and more) to figure that out, by analyzing texts and practices in context. Whether your lexicon includes monsters, superheroes and apocalypses, or hegemony and revolution with a soundtrack and a dress code, if you have ideas, curiosity, and imagination, Cultural Studies is for you.

Economics ⓘ

Economics is the study of rational decision-making in the face of scarcity. As such, an understanding of economics is helpful in any field where decisions are made. Thus, economics is useful in business, in politics, in international relations, in alleviating poverty and inequality, in managing our environmental resources, in promoting development, in managing our health-care system, and much more.

THUMB TACKS 1000X

English **I**

Take English to study what you love and help prepare for any future career. You will gain a comprehensive understanding of English literature and its forms, as you explore topics relevant to today's global environment such as gender, culture, race, identity, sexuality, and socio political concerns. Working both independently and in small groups, and with opportunities for hands-on learning, you will develop invaluable skills in critical reading, writing, analysis, argumentation, and research. In addition, majors in any field should consider our distinctive Writing minor, which is a useful complement to all programs. It covers creative writing, editing, researching in the digital age, publishing, classical rhetoric, scientific writing, and contemporary theories about composition. English and Writing will help you to become a strong, confident communicator and to be more flexible and innovative in your thinking and writing – abilities that are vital for the job market.

Family Studies & Gerontology **I**

Our programs in Family Studies and Gerontology examine contemporary issues that affect this field: family dynamics and development, or individual and population aging. Our faculty will help you understand the fields of Family Studies and Gerontology, and how these fields intersect and impact each other. As a student in our Family Studies and Gerontology programs, you'll be able to build on your course readings, lectures, discussions, and assignments by accessing research and practical resources like The Nova Scotia Centre on Aging (located at the Mount) and the Caregiver Assessment Tool.

French **I**

French programs at the Mount have a global focus while reflecting Canadian reality and needs. By choosing sequences of courses at appropriate levels, students can enrich knowledge, strengthen their professional qualifications, or plan a career in French (teaching, translation, speech therapy, writing, tourism and hospitality, public relations, and many more). Furthermore, you can take advantage of a year abroad in France, exploring the country's culture and history while studying at one of our partner universities.

History ⓘ

If you want to change things in the present, it helps to know how people changed things in the past. History examines all aspects of recorded human experience (social relations, cultural expressions, political events, economic activities) and seeks to understand how the thoughts, actions, emotions and habits of people have changed over time. Students are exposed to a wide range of courses covering topics including North American, European, world and women's history; the historical evolution of subject matter such as food, witchcraft, childhood, the environment, health and healing, science and religion, warfare, gender, and sexuality.

Political Studies ⓘ

Our Political Studies program looks at socio political change, conflict and governance at all levels of society, from the local to the global stage. Political ideas and values mould our society and shape the way we see and think. Political Studies helps you understand why governments make the decisions they do, teaches you to critically evaluate these decisions and allows you to be an informed, active citizen. Students are also provided with tools essential to creating and implementing policy change. As a Political Studies student, you'll educate yourself in how political systems work, look at the sources of local, national and international conflict and grapple with current issues in political life.

Public Policy Studies ⓘ

Delve into real-world problems and issues — health, the economy, foreign affairs and the environment. Examine who makes the rules, how they are made and how they shape our lives. Public Policy students learn how domestic actors and global forces impact our society and shape our future, as well as how to promote a cause and influence government decisions. Developing skills in critical thinking, policy analysis and communication, Public Policy Studies prepares students for potential careers in public service, law, government, and to be effective participants in democratic society.

Sociology/Anthropology ⓘ

Our Sociology and Anthropology program is committed to providing a dynamic educational experience that explores some of the most pressing and complex social issues of our time while prioritizing students' development as social researchers. While remaining grounded in the best traditions of sociology and anthropology, our program goes beyond them to offer an innovative and interdisciplinary research-focused learning experience. Right from our first-year introductory courses, students will delve into social research, working closely with our faculty to build and apply this research skillset in ways that are meaningful to them. The program's offerings are diverse including topics such as gender, sexuality, crime, the lifecourse, inequality, and social change. Our program goes beyond describing the world and gives students the tools to make a difference in it.

Women's Studies **I**

The Mount is home to the first Women's Studies program in Canada. In the program, we place women's experiences and knowledge at the centre of critical inquiry. Students in Women's Studies courses learn about the ways in which women's societal position can be transformed. In examining the accomplishments and struggles of women, it considers the complexities of race, class, sexual orientation and ability, from cross-cultural and interdisciplinary perspectives.

Mathematics **I**

Mathematics is one of the most original products of the human mind. It has many important applications in science, engineering, and statistics, but mathematics is also an important field of study for its own sake. Throughout history, each culture has developed its own mathematics to solve its problems. Today, there is an internationally accepted mathematics that is studied and used across the world. With our increasing need for information and technology, mathematics will play an even more important role in most occupations and fields of study. It will also continue to be a critical topic in the history of ideas, documenting fundamental modes of human thought.

Psychology **I**

Psychology is the science of the mind and behaviour. It encompasses the entire lifespan, and ranges from the firing of individual neurons in the brain to the actions of large groups of people. Our program includes courses from many different subfields of psychology, which allows students the opportunity to study human behaviour from a variety of different perspectives. To ensure a well-rounded view of the subject matter, we require that our students take courses from four different streams: Developmental Psychology, Experimental Psychology, Social/Personality Psychology and Applied Psychology. Many of our students design and conduct original studies during their undergraduate years as well. Recent topics include the effect of picture-taking on memory; lie detection through instant messaging; motivations for attending post-secondary institutions; and the impact of caffeine on brain function in individuals with schizophrenia.

PROFESSIONAL STUDIES

There's no better place than the Mount to become a one-of-a-kind professional.

Balancing classroom instruction with real-world work experience, our professional studies programs will connect you to cutting-edge research, excellent professors, and industry professionals who are at the top of their game and want to help you get to the top of yours.

We offer the only Bachelor of Arts in Child and Youth Study of its kind in the Atlantic region, we were the first university in Canada to establish a program dedicated to tourism and hospitality management, and our Bachelor of Public Relations degree (which recently celebrated its 40th anniversary) is known as the flagship undergraduate degree PR program in Canada.

So... we're pretty much killing it when it comes to professional studies.

Learn more at msvu.ca/programs

Applied Human Nutrition **I**

The Applied Human Nutrition program has three streams: Nutrition, Dietetics, and Dietetics with Internship (with competitive admission in the third year of study). When you enroll in one of these programs, you'll be working with world-class faculty to understand the principles and research developments in this innovative and highly relevant field. Regardless of the stream you choose, by the end of your degree you'll have a strong understanding of food, nutrition, and health, and be equipped to tackle some of the biggest issues in nutrition today. Whether you plan to become a dietitian, a researcher, or a food product developer, whether you want to work in food security, community nutrition, or health care, and whether you plan to build your career in Canada or abroad, our programs will give you the skills and the knowledge that you need to excel.

Business Administration **C**

The Business Administration degree at the Mount is unique in its flexible and innovative learning opportunities. Available as general studies, or with a major in Accounting, Management, Strategic Human Resource Management, Marketing or Nonprofit Leadership, you can tailor your degree to your specific career goals. The program offers an International Option which allows you to explore global issues from both a business and public policy viewpoint with a semester spent outside of Canada. All students benefit from having the option of participating in the first accredited co-operative education program in Atlantic Canada — gaining one year of relevant work experience before graduating — and you will be encouraged to participate in the Learning Passport program which provides an additional opportunity to gain exceptional learning experiences through extracurricular activities.

Child and Youth Study **P**

The Mount is proud to offer the only Bachelor's program in Child and Youth Study in Atlantic Canada. In our program, you will engage in practical training and theoretical explorations in such fields as early childhood education, early intervention, inclusive development and youth care. Supervised practicum placements in early childhood centres, schools, hospitals, residential youth programs and other community-based organizations will enable you to apply knowledge learned in the classroom to hands-on, real-world experience. Meanwhile, an on-site child care training facility presents the opportunity for observation and research related to early child development, allowing you to move confidently into your future career with the skills and knowledge to transfer theoretical concepts into practice. Our program also provides the foundation for further study in education, speech-language pathology, social work, counselling, or graduate school. In addition to on-campus courses, you can also take some, or all, undergraduate courses online.

Public Relations **C**

The Bachelor of Public Relations is a four-year degree that is respected nationally and attracts students from across Canada and beyond. The Mount has been recognized for excellence in public relations education by the Canadian Public Relations Society, and boasts an impressive roster of faculty with interests ranging from change management to social media, literacy and ethics. Throughout the course of the degree, students will gain critical analysis and decision-making skills that can be applied not only in the management of public relations but also in the development of a professional identity in the field. Students hone skills in writing for diverse audiences, using a wide range of communication platforms including social media, public speaking, audiovisual development, broadcast media production and more.

Tourism & Hospitality Management **C****P**

Tourism is the world's largest service industry and the second largest industry overall. At the Mount, we know tourism is about more than hotels, restaurants and resorts. It is excursion and adventure tour companies, bed and breakfasts, experiences and memories that last a lifetime. Careers in tourism and hospitality are available locally and around the world. Here in Nova Scotia, the tourism and hospitality industry is an exciting, vibrant and rapidly growing sector. Students in our program benefit from small class sizes, experiential learning opportunities, and faculty who have a wide range of research interests and industry experience.

C = co-op **P** = practicum **I** = internship

EDUCATION

Our undergraduate, graduate and doctoral programs in education offer a ton of different opportunities for professional growth, and experienced professors will guide you as you develop strategies to meet the diverse needs of learners. In fact, our faculty of education offers the most programs for aspiring or experienced teachers of any Maritime university (from undergraduate and graduate programs to an inter-university doctoral program).

Our graduates go on to apply their knowledge and skills in a variety of educational and community settings, at home and abroad, in classrooms, boardrooms, non-profit organizations and businesses.

Bachelor of Education programs

- Elementary Education
- Secondary Education

(Applicants may pursue a Bachelor of Education after receiving an undergraduate degree)

Learn more at msvu.ca/programs

GRADUATE STUDIES

We get it. You get your undergrad and then think, “Umm... but I don’t want to leave the Mount.” Well, you don’t have to. And you’ll quickly learn that everything you loved about your undergrad – the commitment to student research, the small classes – will be just as awesome in your graduate program.

From community centres in rural Nova Scotia to the bustling streets of Beijing, our graduate students are creating change in the world and in their own lives, becoming leaders in their chosen fields. Wanna join them?

Engage with professors and peers, researchers and leaders in your profession, as you explore the principles and philosophies that transform professional practice, social policy and issues that affect people around the world.

With a comprehensive list of programs, we offer dynamic learning opportunities across a variety of fields and the flexibility to complete select courses and graduate programs through online learning.

Graduate programs

- Master of Applied Human Nutrition
- Master of Arts in Child and Youth Study
- Master of Arts in Communication
- Master of Arts in Education
- Master of Arts in Family Studies and Gerontology
- Master of Arts in School Psychology
- Master of Arts in Women and Gender Studies
(awarded jointly with Saint Mary's University)
- Master of Education
- Master of Science in Applied Human Nutrition
- Master of Public Relations
- Research Master of Arts
- PhD in Educational Studies
(awarded jointly with Acadia and St. Francis Xavier universities)

Learn more at msvu.ca/programs

Experiential learning

Looking for experience outside the classroom? Every program at the Mount provides students with the opportunity to put theory to the test through experiential learning. That's right, every program at the Mount has an internship, co-op or practicum opportunity attached.

As an arts or science student, you can apply for a 13+ week internship in your third year. History buff? You could find yourself working in a museum in Halifax. Or, as a science student, you could be working in a lab or in the field doing hands-on research.

For our professional studies students, a co-op placement, internship or practicum is available for every program. Our co-ops span three terms over your degree, giving you a full year of work experience in three different settings prior to graduation. This will provide you with a leg-up on your peers.

Finally, select students studying Tourism & Hospitality Management have the option to engage in a practicum program, while all Education students are required to complete a practicum. The Mount is the first university in Nova Scotia to offer Education students a non-traditional practicum, meaning your work experiences aren't restricted to the classroom. In fact, we encourage our Education students to explore what other opportunities exist as an educator beyond the school environment.

Learn more about our Experiential Learning opportunities at msvu.ca/explearning

THAT'S
RIGHT

Every program at the Mount has an internship, co-op or practicum opportunity attached.

SUNFLOWER
1000x

Here to there

Once you've joined the Mount community, you are part of our family for life. From the first day you set foot on campus, throughout the rest of your academic and professional careers, the Mount will support, encourage and celebrate you every step of the way.

Our community is not restricted to the city limits of Halifax, Nova Scotia. A network of over 34,000 proud Mount alumnae is spread across the globe. Whatever you do, and whatever greatness you achieve, the Mount and its community will always be a resource and champion for you.

Learn more about our alumnae and Mount life post-graduation at msvu.ca/alumnae

ADMISSION REQUIREMENTS

Admission requirements

Bachelor of	English (min 65%)	Math	Science	Additional academic average	Minimum overall
Arts	✓	*		4 other courses	70% with no mark below 60%
Arts (Child and Youth Study)	✓	**		4 other courses	70% with no mark below 60%
Business Administration	✓	✓		3 other courses	70% with no mark below 60%
Public Relations	✓	✓		3 other courses	70% with no mark below 60%
Science (Other)	✓	✓	1 Science	2 other courses	70% with no mark below 60%
Science in Biology or Chemistry	✓	***	1 Chemistry recommended & 1 Science	1 other course	70% with no mark below 60%
Science in Applied Human Nutrition	✓	✓	1 Chemistry & 1 Science (Biology recommended)	1 other course	70% with no mark below 60%
Tourism and Hospitality Management	✓	✓		3 other courses	70% with no mark below 60%

*Grade 11 or 12 academic math required to declare a major in Psychology.

Grade 12 academic math required to declare a major in Economics or Math

**Grade 11 academic math required

***Grade 12 academic math required, however precalculus 12 is strongly recommended

Math courses that meet admission requirements

Alberta, Northwest Territories, Nunavut

Math 30-1, Math 30-2, Math 31

British Columbia, Yukon

Applications of Math 12,
Principles of Math 12, Calc 12

Manitoba

Applied Math 40S, Pre-Cal 40S

New Brunswick

Foundations of Math 120, Pre-Calculus 120 or
Calculus 120

Newfoundland

Math 3204, 3205, 3207

Nova Scotia

Adv. Math 12, Math 12, Pre-calc 12, Calc 12

Ontario

Data Mgmt (MDM4U), Advanced Functions
(MHF4U), Calc & Vectors (MCV4U)

Prince Edward Island

Math 621A, 621B, 611A

Québec

CEGEP Math

Saskatchewan

Math B30, Math C30, Calc 30

Outside Canada

Senior Level Math

IB Curriculum

Standard or Higher Level Math, Math Studies

Additional admission information

International Students

International students must have completed high school with university preparatory level courses and must submit an official transcript or original translations from an authorized translator.

If English is not your first language, you must have an acceptable Standardized English Test score (e.g. TOEFL, IELTS - see Undergraduate Calendar for more information) or a letter of enrollment from an English Language School Program.

Mature Students

Mature students must submit an official transcript of their high school grades or GED scores (please refer to Undergraduate Calendar for definition of 'mature student').

Transfer Students

Transfer students must submit transcripts of all post-secondary education and course descriptions. You must also be in good academic standing, with a GPA of at least 2.0 or 63%-65%, and meet individual program requirements. Please note that transfer credits not under an articulation agreement are assessed on an individual basis after you have been accepted to the Mount. You can transfer up to 50% of the course requirements for your intended program.

International Baccalaureate Students

International Baccalaureate students will be accepted with a predicted score of 24 or above. Advanced university credit may be granted for both Standard and Higher Level courses (including Theory of Knowledge) with scores of 5, 6 or 7. Students can receive up to 5.0 out of 20.0 units of university credit required to earn a degree.

Tuition & other fees

Average costs for September to April

Canadian Student Tuition (undergraduate)

\$7,701 - \$8,083

Students' Union Medical and Dental*

\$452

International Student Tuition (undergraduate)

\$15,402 - \$16,166

International Student Health Plan**

\$618

Textbooks and Supplies

\$800 - \$1,800 (depending on program)

Students' Union Fees

\$208

Other Fees (approximate)

\$359

Residence

Single (Birches 1 - 4 or Assisi Hall)

\$9,782 (includes meal plan)

Double (Assisi Hall)

\$8,986 (includes meal plan)

Single (Birch 5 mature/international)

\$5,975 (plus \$908 meal plan)

Single (Westwood)

\$10,599 (includes meal plan)

Apartment (Westwood, per occupant)

\$6,871 (plus \$908 flex cash for food services)

ATTENTION NOVA SCOTIA STUDENTS

You're entitled to a tuition reduction of \$128.30 per course, in the form of a bursary, from the Nova Scotia Provincial Government. More info on page 59.

* The medical and dental plans are mandatory for all full-time on-campus undergraduate students unless you are covered under an alternate health and/or dental plan. An opt-out process is available if you have alternate coverage.

**International students are required to take the International Student Health Plan unless they are covered by MSI (Nova Scotia's provincial health plan). An opt-out process is available for those students who have MSI coverage, in which case the student will be assessed for the Students' Union Medical Plan.

Scholarships & financial aid

Nova Scotia University Student Bursary Program

Currently all Nova Scotia students (as determined by a definition established by the province) are entitled to a tuition reduction of \$128.30 per course, in the form of a bursary, from the Nova Scotia Provincial Government. This reduction is not reflected in the fees noted in this book.

Financial Assistance

The Financial Aid Office will help you with government student loans, in-course scholarships, bursary applications and budgeting. The office administers three types of bursaries at the Mount – Entrance, In-Course and Student Works. You will find more information about the Entrance bursary program in your acceptance package.

For more information, visit msvu.ca/moneymatters

Scholarships

The Mount makes available more than \$2.5 million in scholarships and bursaries to students each year. You will be guaranteed a scholarship if you are a high school (domestic or international) applicant with an 80% or higher average if you apply by March 1.

For more information, visit msvu.ca/scholarships

WHAT'S
NEXT?

Five steps to becoming a Mount student

1

Visit our campus

Book your personalized tour of campus today at msvu.ca/bookatour, or mark your calendar for:

Open Campus Day November 2, 2018
msvu.ca/rsvp

Go to msvu.ca/rsvp for details on our winter open house and mature/transfer student open house.

2

Apply

Start by completing the application form at msvu.ca/apply. If you're a high school student, we need your most up-to-date official high school transcript. For transfer students, we need an official, sealed transcript for each institution you have attended. If you're applying as a mature student, you must meet with an academic advisor and submit an official high school transcript or GED scores.

Your application fee can be paid online, in person, by mail or over the phone.

3

Secure your spot

When you've been accepted to the Mount, your \$100 confirmation deposit secures your spot. You must pay this deposit before you can apply for residence or register for classes. Once you've secured your spot, visit msvu.ca/nextsteps to get acquainted with your new university!

4

Apply for residence

You can complete the residence application quickly and easily online; we start processing the applications in early March and you will get your room assignment as soon as possible. For more information visit msvu.ca/residence

5

Apply for a scholarship

The entrance scholarship deadline is March 1, 2019. You will be automatically considered for an entrance scholarship if you submit a completed undergraduate application to the Mount by that date. If you applied earlier in the school year, send us your most recent transcript.

Our major student leadership scholarships – the Presidential Scholarship and the Student Leadership Award – are available to high-achieving entering students. To be considered for these, you must complete a separate application. Transfer students who come to the Mount through articulation agreements with Nova Scotia Community College, Holland College and New Brunswick Community College will be assessed for transfer student entrance scholarships. For applications and more information, visit msvu.ca/scholarships

Connect with us

msvu.ca/beamountstudent | 1-902-457-5540

166 Bedford Highway, Halifax, Nova Scotia, Canada B3M 2J6

 facebook.com/MountSaintVincentUniversity

 [@MSVU_Halifax](https://twitter.com/MSVU_Halifax)

 [@MSVU_Halifax](https://www.instagram.com/MSVU_Halifax)

 [@msvu_halifax](https://www.snapchat.com/add/msvu_halifax)

 youtube.com/TheMountVideo

 [flickr.com/TheMount](https://www.flickr.com/TheMount)

Questions? We're here to help

Office of Student Recruitment

questions@msvu.ca

1-902-457-5540

Book a tour of campus

tours@msvu.ca

1-902-457-6651

msvu.ca/bookatour

Apply today at msvu.ca/apply

HowToU.ca

The HowToU.ca website is a go-to guide for high school students looking for practical advice and information about planning for university. Get tips from current university students, as well as information about choosing the right school for you, the application process, picking courses, costs and financial supports, and so much more!

As part of the Mount's commitment to sustainability, this Viewbook has been printed on FSC® certified paper. The FSC® (Forest Stewardship Council®) logo is your guarantee that the paper products used come from healthy forests and strong communities. Visit msvu.ca/sustainability to learn more.