Fact Book

2012-2013
YORK UNIVERSITY – UNIVERSITÉ YORK

GLOSSARYPRIVATE

Co-Registered Students

Education students pursuing two degrees concurrently.

On November 1, 2012, 1,002 Education Co-registered students were included within these Faculties: Environmental Studies (7), Fine Arts (156), Glendon (205), Health (108), Liberal Arts and Professional Studies (478) and Science and Engineering (48).

Full-Time - Undergraduate Students
Those students taking 9 or more credits in an academic term.

Full-Time - Graduate Students

Those students who:

i)
are geographically available and visit the campus regularly; and

ii)
are not regularly employed for more than 10 hours per week; and

iii)
have not normally completed more than 5 years of full-time study at the graduate level in a particular discipline; and

iv)
are paying full-time fees.

Provisional Candidates
Graduate students who are enrolled, normally for one year, in a make-up or qualifying programme of study before being eligible to be recommended for candidacy in a Masters programme.

Part-Time - Undergraduate Students

Those students taking fewer than 9 credits in an academic term.

Part-Time - Graduate Students

Those students not classified as full-time Graduate students.

Education (Consecutive) Students

A full-time programme of 1 year in duration designed for those students who already have an undergraduate degree.

Education Professional Development Students

A part-time programme run in conjunction with the respective school boards to meet the needs of practising teachers. This programme commenced in the Summer of 1994.
Degrees:
Certificates:

Certificates:
B.A.= Bachelor of Arts
CILI = Certificate in Italian Language Proficiency Level 2
REIN = Grad Diploma in Real Estate & Infrastructure
B.A.S.= Bachelor of Administrative Studies
CLST
= Certificate in Law and Social Thought

RMST = Refugee & Migration Studies

B.A.Sc.= Bachelor of Applied Science
COCH
= Certificate in Coaching

SPEN = Certificate in Spanish to English Translation

B.B.A.= Bachelor of Business Administration
CPAP = Biling Cert in Public Admin & Public Policy
SPES = Certificate in EN-SP/SP-EN Translation

B.Des.= Bachelor of Design
CSAS = Cross Disciplinary Cert in South Asian Studies
SPOA = Certificate in Sports Administration

B.ED.= Bachelor of Education
CSVC = Curatorial Studies in Visual Culture

STCE = Certificate in Sexuality Studies

B.E.S.= Bachelor of Environmental Studies
CTEX = Certificate in Trilingual Excellence

TEPC = Cert in Technical & Prof Communication

B.F.A.= Bachelor of Fine Arts
CTRP
= Certificate en redaction professionnelle

TEPW = Cert in Technical & Professional Writing

B.H.R.M.= Bachelor of Human Resources Management
DEDH
= Dipl. In Education of Deaf & Hard of Hearing Student
TESOL= Cert in Teach Eng to Speakers of Other Languages

B.H.S.= Bachelor of Health Studies
DTEIL
= Cert. In Discip. Of Teaching Eng. As Inter. Lang.
UE = Cross-Disciplinary Cert in Urban Ecologies
B.Sc.= Bachelor of Science
EMAN = Professional Certificate in Emergency Management
WOST = Women’s Studies
B.Sc.N.= Bachelor of Nursing
FAEC
= Certificate in Fitness Assess. & Exer. Counselling

B.S.W.= Bachelor of Social Work
GAES
= Graduate Diploma in German & European Studies

D.JUR.= Doctor of Jurisprudence
GCLW
= General Certificate in Law & Society

E.M.B.A.= Executive Master of Business Administration
GCUS
= General Certificate in Urban Studies

I.B.B.A.= International Bachelor of Business
GDAM = Graduate Diploma in Arts and Media

I.M.B.A.= International Masters of Business Administration
GDAS = Graduate Diploma in Asian Studies

LL.B.= Bachelor of Law
GDBE
= Graduate Diploma in Business & the Environment

LL.M.= Master of Law
GDDA
= Graduate diploma in Democratic Administration

M.A.= Master of Arts
GDEC
= Graduate Diploma in Early Childhood

M.B.A.= Master of Business Administration
GDFE
= Graduate Diploma in Financial Engineering

M.Ed.= Master of Education
GDHJ
= Grad Diploma in Advanced Hebrew & Jewish Studies

M.E.S.= Master in Environmental Studies
GDJS = Graduate Diploma in Jewish Studies

M.F.A.= Master of Fine Arts
GDME = Graduate Diploma in Mathematics Education

M.Kine= Master of Kinesiology
GDML
= Grad Diploma in Nonprofit Management & Leadership

M.P.A.= Master of Public Administration
GDNS = Graduate Diploma in Neuroscience

M.Sc.= Master of Science
GDPS = Post Secondary Ed: Community, Culture and Policy

M.S.W.= Master of Social Work
GDRM = Graduate Diploma in Refugee & Migration Studies

Ph.D.= Doctor of Philosophy
GDSE = Grad Diploma in Environmental/Sustainability Education

GDSC = Disciplinary Certificate in Dance Science

Certificates:
GIS = Geographic Info System & Remote Sensing

ACC = Certificate in Accounting
GSRM
= General Certificate in Refugee & Migration Studies

AFLP =Certificate of Advanced French Language Proficiency
HINF
= Certificate in Health Informatics

AFPB = Cert in Advanced French Language Proficiency for Bus
HRM
= Certificate in Human Resources Management

ARRP = Certificate in Anti Racist Research & Practice
HSPR = Grad Diploma in Health Services & Policy Research

ATTH = Certificate in Athletic Therapy
HURS
= Human Resources Management

BFLP = Certificate of Basic French Language Proficiency
IFLP
= Certificate of Intermediate French Language

BFPB =Cert in Basic French Language Proficiency for Business
IFPB =
 Certificate of Intermediate French Language Proficiency for Business

BIBS = Certificate in Biblical Studies
INDG = Certificate in Indigenous Studies

BUFU = Certificate in Business Fundamentals
INSS =
 Grad Diploma in International & Security Studies

CAP = Certificate in Arts Practice and FES
JSAD = Grad Diploma in Justice System Administration

CBEX = Certificate in Bilingual Excellence
LACS
= Grad Diploma in Latin American & Caribbean Studies

CBFE = Certificate in Bilingualism – French and English
LOG
= Logistics

CDDM = Cross-Disciplinary Certificate in Digital Media
MAN
= Management

CECL= Certificate of Proficiency in Chinese Language
MARK
= Marketing

CEGL= Certificate of Proficiency in German Language
NPMA = Certificate in Non-profit Management

CEHJ = Advanced Certificate in Hebrew and Jewish Studies
NRPC
= Certificate in Primary Care Nurse Practitioner

CEJL = Certificat of Proficiency in Japanese Language
PCDD
= Professional Certificate in Digital Design

CEMK= Continuing Education Marketing
PDAM
= Post-MBA Diploma in Advanced Management

CEPR = Certificate of Proficiency in Portuguese Language
PETH
= Certificate in Professional Ethics

CESP= Certificate of Proficiency in Spanish Language
PRET = Certificate in Practical Ethics

CILA = Certificate of Italian Language Proficiency Level 3
PSM
= Certificate in Public Sector Management

CILB = Certificate in Italian Language Proficiency Level 1
REAL
= Real Estate
PAGE
11

