

St. Thomas UNIVERSITY

The Small University of **Big Opportunities**

VIEWBOOK 2021

97%
OF ALUMNI
SAY THEY'RE
HAPPY
THEY
CHOSE
STU

— 2014 Alumni Survey

FOUNDED
IN 1910

STU RANKED

FOR TEN

- Professors who know your name
- Teaching critical thinking
- Scholarships and bursaries
- Class size

— *Maclean's 2016*

99% of full-time professors hold the
HIGHEST DEGREE IN THEIR FIELDS

— *Maclean's 2018*

WHERE YOU
COME
FIRST

Bachelor of Arts
students have
opportunities to work
directly with professors
on research.

60 IS THE
MAXIMUM
NUMBER OF STUDENTS
IN ANY CLASS
THE AVERAGE NUMBER IS 27

EDUCATION
FOCUSED **ON**
SOCIAL
JUSTICE

Understand the issues to
help make a difference
in areas like child and
youth rights, equality and
inclusiveness, mental health,
equity, environmental
sustainability, education,
poverty, and more.

#1 **STU STUDENTS PLACED FIRST**

at national and international Moot Court competitions:
the Nelson Mandela World Human Rights Competition in
Geneva (2017) and the Osgoode Cup in Toronto (2019).

MORE STUDENTS CHOOSE STU
THAN ANY OTHER UNIVERSITY
IN NEW BRUNSWICK
TO STUDY ARTS

— *Maritime Provinces Higher Education Commission*

1,900 STUDENTS
FROM 42 COUNTRIES

ST. THOMAS RANKED
#1 IN CANADA **FOR TEACHING**
STUDENTS TO WRITE CLEARLY AND CONCISELY
— *Maclean's 2018*

WELCOME TO THE **SMALL** UNIVERSITY OF **BIG** OPPORTUNITIES

Our personalized approach to a liberal arts education—focused on social justice—is what makes St. Thomas University unique in Canada. For more than 100 years, students have come from around the world to pursue big opportunities at our small university.

LIBERAL ARTS FOCUSED

You will engage in a unique education that caters to who you are.

Our liberal arts approach means you will choose courses from different departments before narrowing your focus. This will provide you with a wide range of knowledge and a versatile skill set—advanced critical thinking, creative problem solving, research and analysis, and the ability to adapt to new ideas and technologies.

TIGHT - KNIT, SUPPORTIVE COMMUNITY

You will form meaningful connections with peers and faculty.

You will get to know fellow students and professors in small classes that allow for engaging dialogue and encourage collaborative learning.

MEANING, PURPOSE, AND VALUE

You will grow in ways you never imagined.

With the support of professors, you will learn to explore controversial and competing ideas with informed judgement. You will be given opportunities to apply what you're learning through service learning, internships, and experiential learning.

ACADEMICS

BACHELOR — OF ARTS

- Anthropology
- Catholic Studies
- Communications and Public Policy
- Criminology and Criminal Justice
- Economics
Option to focus in Business
- English Language and Literature
Optional Concentration in Creative Writing
- Environment and Society
- Fine Arts
Option to focus in Film, Music, Musical Theatre, and/or Visual Arts
- French
- Gerontology
- Great Books
- History
- Human Rights
- Interdisciplinary Studies
- International Relations
- Irish Studies
- Journalism
- Law, Politics, and Society
- Native Studies
- Philosophy
- Political Science
- Psychology
- Religious Studies
- Sociology
- Spanish and Latin American Studies
- Women's Studies and Gender Studies

ADDITIONAL — OPTIONS

As part of your Bachelor of Arts, you may complete a minor in Business. Courses are also offered in Italian, Japanese, Latin, Maliseet, Mathematics, and Social Work.

BACHELOR OF — SOCIAL WORK

After completing your first two years of the Bachelor of Arts, you may apply to the undergraduate Social Work program. If accepted, you will finish your four-year degree with a Bachelor of Social Work instead of a Bachelor of Arts.

BACHELOR OF — EDUCATION

After completing your Bachelor of Arts, you may wish to pursue a Bachelor of Education. This is a second degree you can pursue after completing an undergraduate degree like the STU Bachelor of Arts.

BACHELOR OF — APPLIED ARTS

In partnership with the New Brunswick Community College, St. Thomas offers Applied Arts degrees in Criminal Justice and Gerontology.

LIBERAL ARTS

Our liberal arts approach will provide you with exposure to a wide range of academic fields within the social sciences and humanities. The opportunity to tailor your degree to reflect your interests—those you had before and those you discover along the way—will allow you to diversify your knowledge, experience, and perspective. This means your degree will reflect your academic interests and career ambitions.

CRIMINOLOGY PROFESSOR, DR. SUSAN REID BRINGS IN-CLASS LEARNING TO LIFE BY ENGAGING HER STUDENTS IN SOCIAL ACTION PROJECTS LIKE GATHERING BOOKS FOR INCARCERATED YOUTH AND PARTNERSHIPS WITH THE FREDERICTON POLICE FORCE

CUSTODY: YOUTH V. ADULT

What factors influence a person's decision to enter the criminal justice system? Is it a choice, or is it a result of circumstances beyond their control? How does the legal system treat youth versus adults? What are the implications of a criminal record for a young person's future?

1. A person's decision to enter the criminal justice system is often a result of a combination of factors, including social, economic, and cultural influences. It is not always a choice, but rather a result of circumstances beyond their control.

2. The legal system treats youth and adults differently, with youth often receiving more lenient treatment and support.

3. A criminal record can have significant implications for a young person's future, including their ability to find employment and housing.

4. The criminal justice system is often criticized for being too punitive and for not addressing the underlying causes of crime.

5. There is a need for more support and resources for young people who are at risk of entering the criminal justice system.

6. The criminal justice system is a complex and often confusing process, and it is important for young people to understand their rights and options.

7. The criminal justice system is a system of control and punishment, and it is important for young people to understand the consequences of their actions.

8. The criminal justice system is a system of power and control, and it is important for young people to understand the role of the state in their lives.

9. The criminal justice system is a system of social control, and it is important for young people to understand the role of the state in their lives.

10. The criminal justice system is a system of social control, and it is important for young people to understand the role of the state in their lives.

THE PATH TO YOUR DEGREE

FIRST YEAR

Take courses that interest you

Explore different academic fields

Discover the concepts and issues that inspire you to learn more

SECOND YEAR

Take classes in fields you enjoyed during first year

Go deeper into course material and connect with professors whose research interests you

Make decisions about which academic areas you will focus on

THIRD YEAR

Take higher-level courses related to your chosen fields of study

Take advantage of opportunities to put your education to work on campus and in the community

With our help, begin developing your career path and ensure you are on track to meet the requirements for your chosen degree as well as any honours/ majors/minors

FOURTH YEAR

Complete advanced coursework such as major projects, a thesis, or research paper

Get hands-on experience through internships and service learning

Secure references from professors for employment or graduate school applications

ACADEMICS

DR. DANIEL O'BRIEN STUDY HALL

BACHELOR OF ARTS

MAJOR

Your degree will start to take shape once you declare your major at the end of your second year. Your major is the area you will focus on and the subject in which you will take the greatest number of courses. It is possible to major in more than one subject.

More than half of our students graduate with more than one major.

MINOR

If you have a secondary area of interest, you may consider a minor in the subject. A minor consists of several courses in a specific area, but not as many as a major.

HONOURS

If you're particularly interested in a field of study and are considering graduate school following your Bachelor of Arts, you will want to consider applying to an honours program in your upper years. Completing an honours program demands a greater number of courses in a subject—including advanced-level courses—and often a thesis is required.

AQUINAS: FIRST-YEAR GREAT BOOKS PROGRAM

OPTIONAL ONE-YEAR PROGRAM FOR FIRST-YEAR STUDENTS

In this first-year, seminar style class, together with your classmates and faculty, you will explore great works of literature, philosophy, and political theory. The course teaches you how to evaluate complex arguments.

Aquinas is made up of three full-year, first-year courses (English, Political Science, Philosophy) and you will receive first-year credits in all three subjects. You will take two other courses per semester to fill up your course load. The program is team-taught by three professors from different disciplines.

ANTHROPOLOGY

HONOURS / MAJOR / MINOR _____

Anthropology is the study of human diversity, past and present, in all of its material, physical, social, and cultural forms. You live in a globalizing world where understanding human diversity is vital, as is your ability to interact with people from different cultures. You will get practical experience interacting with others in various social contexts, you will have the opportunity to excavate artifacts, and you will learn to analyze bones in our lab.

SAMPLE COURSES

Forensic Osteology and Archaeology
Anthropology of Sports
World Archaeology
Applied Forensic Anthropology
Anthropology of Gender

CATHOLIC STUDIES

MAJOR / MINOR _____

Catholic Studies aims to debate issues that engage Catholics and those interested in a serious study of Catholicism. Through its curriculum, scholarly activities, and community outreach, it contributes to a more informed understanding of Catholicism's contributions to intellectual, institutional, political, and cultural life. You will encounter individuals who have thought deeply about God, from Augustine to Aquinas, from Teresa of Avila to Edith Stein, and explore the ways in which their experiences have shaped their spiritual lives and their dialogue with culture.

SAMPLE COURSES

Literature and Catholicism I
Catholic Religious Leadership
Catholic Social Teaching and Issues

COMMUNICATIONS AND PUBLIC POLICY

MAJOR / MINOR _____

Communications and Public Policy explores the connection between communications and the creation and implementation of public policy. Every organization needs communications professionals to interact with the public, communicate effectively internally, and disseminate information through online channels, social media, and public or media relations. In your upper years, you will complete a communications internship and put your skills to work. STU offers the only major in Communications and Public Policy in Canada.

SAMPLE COURSES

Policy Making in the Info Age
Ethics and Social Responsibility
Fundamentals of Writing
Business Communications and Marketing

DR. JAMIE GILLIES COMMUNICATIONS AND PUBLIC POLICY

"I know all of the students who major in our program by name and work with each student to discuss courses, experiential learning opportunities, internships, career plans and options, and graduate school and further education. That connection, where faculty get to know students and understand what they want to achieve, is vital during university."

CRIMINOLOGY AND CRIMINAL JUSTICE

HONOURS / MAJOR / MINOR

Criminology is the study of crime, criminal behaviour, and the way society responds to those who have been identified as criminal or deviant. You will study theories of criminal behaviour and analyze the criminal justice system. The variety of courses reflect faculty specializations in youth rights and justice, criminal law and social justice, effective correctional treatments, theories of crime and punishment, crime and the media, and the history of crime and the law.

SAMPLE COURSES

Criminal Behaviour
Wrongful Conviction!
Youth Justice
Victimology

ECONOMICS

HONOURS / MAJOR / MINOR

In Economics, you will study how the economy works, where it came from, the challenges it creates for social equality and social justice, and how individuals engage to modify and change economic relations. You will develop knowledge of the various approaches to market economics, political economy, the international economy, and Canadian institutions and policy. You will also have the opportunity to major in Economics with a focus in Business.

SAMPLE COURSES

Political Economy
Community Economic Development
Multinational Corporations and Trade
Perspectives on Underdevelopment
Economics of Poverty

ENGLISH LANGUAGE AND LITERATURE

HONOURS / MAJOR / MINOR

Studying English goes beyond reading texts. You will learn to read the world we live in and understand the linguistic mechanisms that shape us. You will master critical reading, write about ideas and texts, and learn collaboratively through discussion and debate. A wide range of courses will give you the opportunity to diversify your studies. You will also have the option to complete a Concentration in Creative Writing.

SAMPLE COURSES

Shakespeare
Creative Writing: Strategies
History of Children's Literature
Major Canadian Writers

 TRAVEL-STUDY OPPORTUNITIES OFFERED

DR. SUSAN REID CRIMINOLOGY AND CRIMINAL JUSTICE

"I came to STU after teaching at a large university where I taught classes of 400+ students. I love the small class atmosphere at STU. Students are engaged, not only in class but in projects outside of class that require the application of critical thinking and community engagement. STU students tend to be passionate about marginalized groups, pursue social justice opportunities, and advocate for those who have no voice."

ENVIRONMENT AND SOCIETY

HONOURS / MAJOR / MINOR _____

This program will help you understand the social processes that promote the degradation of the Earth and our persistence in such destructive behaviour. As the issue of environmental deterioration originates with human behaviour, causes and solutions for them can be found in the social sciences and humanities. This program is for students who believe environmental change is possible and as you study, you will get the chance to work with local organizations and agencies that address environmental problems.

SAMPLE COURSES

Environmental Problems
Environmental Policy
Ecological Literacy

FINE ARTS

MAJOR / MINOR _____

Fine Arts offers courses in Music, Musical Theatre, Visual Arts and/or Film. You will develop your aesthetic literacy while cultivating a critical awareness of the aesthetic dimensions of everyday life and culture. You will examine Fine Arts through technical, social, performance, and historical perspectives. The program aims to broaden the understanding of art from a hands-on perspective. Faculty, all professional and active artists, will meet you at your own stage of artistic growth.

SAMPLE COURSES

The Guitar in Western Music
Musical Theatre and Performance
Drawing and Sketching

GERONTOLOGY

MAJOR / MINOR _____

Gerontology at STU is one of only three comprehensive Canadian undergraduate programs in the field. Gerontology is the study of development and aging. You will examine aging from sociological, psychological, physical, spiritual, and philosophical perspectives, while exploring how society defines aging and how individuals understand their own later years.

SAMPLE COURSES

Recreation, Leisure, and Aging
Gender and Aging
Counselling Older Adults
Aging and Health

DR. MARTIN KUTNOWSKI FINE ARTS

"Teaching at STU is about engaging in a dialogue, a shared creative enterprise, learning from the revered music and texts we explore. It's also about learning from one another, face-to-face, here and now."

GREAT BOOKS

HONOURS / MAJOR / MINOR —

Great Books is an interdisciplinary program focused on the study of classic works of literature, philosophy, and politics. Courses focus on the great books of the Western tradition, examining the diverse opinions of influential thinkers on love, freedom, friendship, justice, beauty, and reason. If you are interested in Great Books, consider starting with the First-Year Aquinas: Great Books Program.

SAMPLE COURSES

War and Peace
The Quest for the Good Life
Justice
Human Nature and Technology

HISTORY

HONOURS / MAJOR / MINOR —

The study of History goes beyond memorizing dates, battles, and names—it's the examination of the backstory of events, people, and society. It's the study of the past and the development of our current social, cultural, and environmental realities. Classes explore historical content while allowing you to discover and pursue new questions and ideas.

SAMPLE COURSES

World History
Modern Sport in World History
The World at War
War and Famine in the Horn of Africa
Women and Gender in Modern Canada

HUMAN RIGHTS

HONOURS / MAJOR / MINOR —

Our program focuses on the philosophy, politics, and laws intrinsic to understanding human rights on a local and global scale. You will study the causes and consequences of human rights violations around the world while developing a critical ability to interpret events and their significance. This program offers you the opportunity to participate in a for-credit Moot Court class and compete against American universities in Supreme Court simulations in front of real judges.

SAMPLE COURSES

Human Rights of the Child
The Rights Revolution
Activism and Social Justice
Human Rights and the Media
Human Rights Internship

TRAVEL-STUDY OPPORTUNITIES OFFERED

DR. JULIA TORRIE HISTORY —

"I enjoy teaching at STU because it gives me a chance to really get to know students, to help them learn about the unexpected, develop their critical thinking skills, and open their eyes to the world around them."

INTERNATIONAL RELATIONS

HONOURS / MAJOR / MINOR

Develop expertise in the complex matter of state-to-state relations within the international system. This program is multidisciplinary, drawing on courses in Political Science, Economics, and foreign languages, with electives from Criminology, Human Rights, and History. You will have the chance to participate in the for-credit Model United Nations course and travel to events in Boston and New York City.

SAMPLE COURSES

International Relations I / II
US Foreign Policy
Canadian Perspectives on International Law
Canadian Foreign Policy
The United Nations

 EXCHANGE OPPORTUNITIES ENCOURAGED

JOURNALISM

MAJOR / MINOR

This program is designed for students interested in a career in professional journalism and digital content production. During your studies you will hone your writing skills while gaining hands-on experience with multimedia tools, including video, photography, sound, and social media. A portion of the Journalism courses are held at the CBC, where you will have the opportunity to complete a one-week internship during your upper years.

SAMPLE COURSES

Radio and Podcasting
Journalism and Public Opinion
Media, Ethics, and the Law
Through the Lens

LAW, POLITICS, AND SOCIETY

MAJOR / MINOR

Drawing on courses from multiple disciplines, you will explore the relationship between law, political life, and society. You will also examine how the law is made and changed, how it influences citizens, and how it interacts with social forces like ethnicity, gender, and economic inequality.

SAMPLE COURSES

Introduction to Law, Politics, and Society
Charter Rights and Criminal Justice (CRIM)
Citizens and Citizenship in World History (HIST)
International Human Rights (HMRT)
Canadian Constitutional Politics (POLS)

PROFESSOR PHILIP LEE JOURNALISM, COMMUNICATIONS AND PUBLIC POLICY, AND GREAT BOOKS

"It has been said that Journalism is a team sport, and anyone who has worked in a newsroom knows that to be true. What I love about STU is that my work with students is a team sport, played in small learning communities across campus. I don't see myself as a coach, but rather as a member of the team. We learn together, and we learn from each other. I look forward to every new season."

NATIVE STUDIES

HONOURS / MAJOR / MINOR _____

This program explores the historical, contemporary, and cultural issues of native people of North America. The courses take a historical-materialist approach to the study of issues in the history and relationship of First Nations and the immigrant society across Canada. Language courses in Mi'kmaq and Maliseet are also offered. STU was the first university in Canada to establish a Chair in Native Studies.

SAMPLE COURSES

Native Literature
Native Cultural Identity and Cultural Survival
Native Public Health
Native Resistance and Liberation

PHILOSOPHY

HONOURS / MAJOR / MINOR _____

"The unexamined life is not worth living." These words of Socrates, spoken 2,400 years ago, continue to inspire philosophers and students. Philosophy engages in the pursuit of the life worth living and the knowledge born of wonder about the human condition. Courses will introduce you to the historical development of philosophical questions and the various attempts to respond to them.

SAMPLE COURSES

Current Issues in Ethics
Philosophy of Human Rights
Philosophy of Science
Ethics and Sustainability
Minds and Brains

POLITICAL SCIENCE

HONOURS / MAJOR / MINOR _____

Examine the ideas and institutions that govern society and investigate the nature of statecraft, citizenship, power, justice, community, law, and freedom. You will also explore the ways in which our own political order shapes our view of the world. Participate in the for-credit Model United Nations course and travel to events in Boston and New York City.

SAMPLE COURSES

Law, Power and Politics
The Canadian Constitution: Federalism
Media and Politics in Canada
U.S. Government and Politics
The United Nations

DR. THOMAS BATEMAN POLITICAL SCIENCE AND LAW, POLITICS, AND SOCIETY

"Teaching at STU is great because the university supports good teaching and values students. STU is a small university, but this is an asset. I work in a human-scale environment in which I can get to know my students and help them over the course of their four years here to understand the political legal world in which they live."

PSYCHOLOGY

HONOURS / MAJOR / MINOR —

Psychology is the study of people and how they interact and behave. It is a discipline that examines how we feel, perceive, think, learn, and remember. It examines what motivates us, and how we act in groups and societies. The research interests of the faculty vary from social psychology to biological psychology, childhood development, industrial and organizational psychology, and the psychology of men and women. Senior students have the opportunity to present their research at the Science Atlantic Conference.

SAMPLE COURSES

Drugs and Behaviour
Abnormal Child Psychology
Personality Psychology
Human Memory
Psychology and Law

RELIGIOUS STUDIES

HONOURS / MAJOR / MINOR —

Religious Studies explores the roles religion plays in contemporary society and around the world. It examines how the spiritual, ethical, and legal perspectives of religions shape politics, the arts, social movements, sexualities, the environment, and questions about the purpose of life. You will explore world religions, such as Hinduism, Buddhism, Taoism, Native American Religions, Judaism, Christianity, and Islam, and their rituals. Courses deal with recurring themes: the long search, evil and suffering, power and authority, sexuality and gender, death and after-death, among others.

SAMPLE COURSES

Women and Religion
Religion and Social Ethics
Ritual Studies
Psychology of Religion

ROMANCE LANGUAGES

HONOURS / MAJOR / MINOR —

Explore the cultures of France, Spain, Italy, and Latin America. Study literature and media while developing skills in oral communication, grammar, and composition. You may complement your studies with programs offered in Québec, Latin America, France, Spain, or Italy. You may complete a major in French or Spanish.

FRENCH

French courses are designed for Anglophone, Francophone, and bilingual students of various levels of proficiency.

SPANISH AND LATIN AMERICAN STUDIES

An introductory course in Spanish for beginners leads to advanced courses in grammar, conversation and composition, translation, and Spanish and Latin American literature.

 TRAVEL-STUDY OPPORTUNITIES OFFERED

DR. MARVIN CLAYBOURNE PSYCHOLOGY —

"It's nice to know when I go for a coffee, I could be stopped four or five times for questions about one of my courses or questions about Psychology in general—by students who are and aren't in my classes. That's not an experience I had during my undergraduate degree, and I think it's a great part of the community at STU."

SOCIOLOGY

HONOURS / MAJOR / MINOR —

Our world faces profound global challenges such as climate change, economic upheaval, and inequality, as well as shifting personal identities in a postmodern, postnational world. Sociology prepares you to understand how these forces shape perceptions of ourselves and our interactions with others. You will have the opportunity to work with local organizations through service-learning in your coursework.

SAMPLE COURSES

Inequality in Society
Race and Ethnic Relations
Sociology of the Family
Women and Education
Sociology of Law

WOMEN'S STUDIES AND GENDER STUDIES

HONOURS / MAJOR / MINOR —

Women's Studies and Gender Studies is an interdisciplinary field that concentrates on new scholarship and looks at the different perspectives of gender and sexuality in all aspects of life. The struggle for gender equality in politics, education, the family, the labour force, in literature, and in the media are key topics; in many courses, this involves cross-cultural studies of gender relations.

SAMPLE COURSES

Introduction to Women's Studies
Sociology of Gender
Women and Gender in Modern Canada
Gender Expression

INTERDISCIPLINARY STUDIES

HONOURS / MAJOR —

You may complete your degree with an Interdisciplinary major or honours. Interdisciplinary programs are comprised of courses from various departments around a specific theme.

These customizable degree options are developed closely with a professor supervisor and need to be approved by the university.

DR. ERIN FREDERICKS SOCIOLOGY —

"Having completed my undergraduate degree here, I always hoped I could return to STU to teach. I admire the university's approach to undergraduate teaching and the commitment to encouraging students to develop critical thinking skills that will allow them to engage as active citizens."

UNDERGRADUATE BACHELOR OF SOCIAL WORK

THE BACHELOR OF SOCIAL WORK emphasizes the importance of understanding the structural roots of social problems in Canadian society. The program enables you to challenge structural injustices, learn critical theories to frame best practices, and understand how different forms of power and oppression operate in the world.

You will begin at STU as part of the Bachelor of Arts program and apply to the Bachelor of Social Work during your second year. If admitted, you will complete your four-year degree and earn a Bachelor of Social Work instead of a Bachelor of Arts.

For more on the Bachelor of Social Work, including admission requirements, go to STU.ca/socialwork

POST-DEGREE BACHELOR OF EDUCATION

AFTER YOU COMPLETE YOUR BACHELOR OF ARTS DEGREE AT STU, you will have a firm foundation for post-degree and professional programs, including STU's Bachelor of Education.

The Bachelor of Education is an 11-month program that offers concentrations in elementary (K-5), middle/secondary (6-12), and French second language. The program builds on previous undergraduate degrees and emphasizes cooperative learning and teamwork while providing practical teaching techniques.

For more on the Bachelor of Education, including admission requirements, go to STU.ca/education

EXPERIENCE

HUSONI

RAYMOND, BA '20

HAS REPRESENTED STU AT NATIONAL AND
INTERNATIONAL MOOT COURT COMPETITIONS

PHOTO CREDIT: NELSON MANDELA WORLD
HUMAN RIGHTS MOOT COURT COMPETITION

KYLE REISSNER PUBLISHED A PAIR OF BOOK REVIEWS ON ANTI-RACIST LITERATURE WITH PROFESSOR DR. GÜL ÇALISKAN

STUDENTS AT THE HARVARD MODEL UNITED NATIONS IN BOSTON

LEARNING IN ACTION

Experiential learning opportunities allow you to complement what you learn in class with practical, real-world experience.

WORK WITH PROFESSORS

Our small size and undergraduate focus mean you will have opportunities to work with professors on research projects. In some cases, you will even have the chance to be published in peer-reviewed journals.

MOOT COURT

STU's extracurricular Moot Court teams have placed FIRST at the Nelson Mandela World Human Rights Moot Court Competition in Geneva and the Osgoode Cup in Toronto. The Moot Court class provides academic credit and courtroom experience and competes in the American Moot Court Association.

MODEL UNITED NATIONS

Participate as a delegate at the Harvard Model United Nations. With your class, you will travel to Boston to represent your assigned country's interests at the national event. Further your learning by helping run the John Peters Humphrey Model United Nations, which is hosted at STU every year for high school students.

HARVARD BUSINESS SCHOOL HBX CORE PROGRAM

HBX
CRe |

As the first Canadian partner of Harvard Business School's HBX CRe program, STU offers the opportunity to complete courses on the fundamentals of business to earn a Credential of Readiness.

TRAVEL-STUDY AND EXCHANGES

Spend a semester or two studying abroad at one of our partner universities on an international exchange. If you're looking for a shorter-term commitment, take one of our travel-study courses which are two to four weeks long and completed with classmates and a STU professor.

STU MOOT COURT COMPETES AT NATIONAL AND INTERNATIONAL COMPETITIONS

ELIZABETH POLK ON INTERNATIONAL EXCHANGE TO SWEDEN

EXPERIENCE

PUTTING KNOWLEDGE TO WORK

ADRIANA — AND — LOURDES
BADILLO **PASTRANA**

COMPLETED INTERNSHIPS AT IGNITE FREDERICTON

Learn more at
STU.ca/internships.

OLIVIA ——— AND ——— MADISYN STYMIEST AND BELYEA

INTERNEED AT OPEN YOUR ART, TRAINING IN DIFFERENT MEDIUMS AND TEACHING ART CLASSES FOR CHILDREN, ADULTS WHO HAVE UNDERGONE TRAUMA, AND PEOPLE OF ALL AGES WITH EXCEPTIONALITIES

STUDENT ——— INTERNSHIP PROGRAM

Our paid internship program combines academic learning with an opportunity to gain professional experience. The placements offer personalized opportunities that cover a wide range of academic and career interests.

Work with organizations that focus on advocacy and social responsibility, economic development and business, journalism, policy implementation and analysis, marketing, environmental sustainability, and more.

SAMPLE PLACEMENTS

- **THE CONSERVATION COUNCIL OF NEW BRUNSWICK** (Environment and Society, Communications and Public Policy, Political Science)
- **FREDERICTON SPCA** (Environment and Society, Science and Technology Studies, Journalism)
- **AUTISM CONNECTIONS FREDERICTON** (Psychology, Sociology, Human Rights, Education)
- **THEATRE NEW BRUNSWICK** (Fine Arts, English Language and Literature)
- **MULTICULTURAL ASSOCIATION OF FREDERICTON** (History, Anthropology, French, Spanish, Human Rights, Sociology)

CERTIFICATE OF ——— EXPERIENTIAL LEARNING AND COMMUNITY ENGAGEMENT

This certificate can be completed concurrently with your Bachelor of Arts degree and provides tangible evidence of the course-based experiential and community-engaged service learning you completed throughout your degree.

COMMUNITY

WELCOME WEEK TO GRADUATION DAY —AND BEYOND

Joining the STU community means being part of something for life. From your first day as a STUdent to your years as an alumnus, you will meet people all around the world with whom you share a special bond.

You will be embraced by a community that accepts and motivates one another. On your first day, you will begin your STU journey alongside classmates from different parts of the world and forever be tied together through the shared experiences you will have as a student.

COMMUNITY

RESIDENCE YOUR HOME AWAY FROM HOME

Make the most of your time as a university student by living in residence.

OUR HOUSES

We have a number of residence halls on campus, each with history and tradition. All houses include shared kitchens, lounges, and study spaces to help you make friends.

Find out more about each house at STU.ca/residence

APPLYING TO RESIDENCE

Once you have been admitted to STU, the residence application will be available under the "Next Steps" tab within your applicant portal.

You must pay the residence confirmation deposit in order to receive a residence placement.

Gendered and gender-inclusive wings are available.

WHAT'S FOR DINNER?

All-You-Care-To-Eat meal plans offer healthy Canadian, international, vegetarian, vegan, and gluten-free dishes to accommodate the dietary needs and lifestyles of our campus community. Different plans are offered to accommodate different eating habits. Just let our staff know if you have severe allergies.

LOUNGE

DINING HALL

DOUBLE ROOM

KITCHEN

Learn more at
STU.ca/residence.

LIVE IN RESIDENCE FEEL MORE CONNECTED WITH CAMPUS

HARRINGTON
HOLY CROSS
VANIER

SINGLE

DOUBLE

STRESS FREE LIVING

- House programs make for a fun way to learn and meet people
- Laundry, internet, and cable
- On-campus health centre and pharmacy nearby
- Evening quiet hours ensure your room is a comfortable place to study and sleep
- All-You-Care-to-Eat meal plans offer healthy Canadian, international, Halal, vegetarian, vegan, and gluten-free dishes in our dining halls
- Your STU tuition and fees include a city bus pass

BE PART OF SOMETHING

Getting involved with a club or society on campus is a guaranteed way to meet friends, earn valuable experience, and have a lot of fun!

A SMALL SAMPLE OF OUR AMAZING CLUBS

BLACK STUDENTS ASSOCIATION

Established to be the voice of students of African descent on campus, this is an association with a goal to help create an atmosphere of inclusivity, so all students feel welcomed and supported.

GLOBAL BRIGADES

Join the STU chapter of the largest student-led social responsibility movement in the world.

THE AQUINIAN

Give a voice to what's important to you as a writer for the student newspaper.

SEXUALITY AND GENDER DIVERSITY SOCIETY

A student-led group for LGBTQIA2S+ and their allies to discuss and organize events in support of the community.

BEST BUDDIES

A national organization that fosters one-on-one friendships between students and people with intellectual disabilities.

STUDENTS' UNION

The democratic body representing students at STU.

INTERNATIONAL STUDENTS' ASSOCIATION

A student-run organization that promotes and celebrates the internationalization of campus.

DEBATE SOCIETY

Improve your public speaking skills, learn how to construct a strong argument, and travel to competitions throughout Atlantic Canada as a member of the STU Debate Society.

Visit STU.ca/clubs for more information.

THEATRE ST. THOMAS IS STU'S FLAGSHIP
EXTRACURRICULAR THEATRE CLUB
PHOTO BY ANDRÉ REINDERS

STUISA'S ANNUAL MULTICULTURAL FAIR

STU GLOBAL BRIGADES TRAVELLED
TO HONDURAS FOR A PUBLIC
HEALTH BRIGADE IN 2019

THE SEXUALITY AND GENDER
ADVOCACY GROUP HOLDS EVENTS
TO CELEBRATE THE LGBTQIA2S+
COMMUNITY

SUPPORT YOU CAN COUNT ON

When you join the STU community, you will find a wide range of services to help you succeed. They're here to make sure you can focus on learning and experiencing as much as you can.

PERSONAL SUPPORT

- Mental Health Coordinator
- On-Campus Student Health Centre And Pharmacy
- Counselling
- Indigenous Student Services
- Elder-in-Residence
- Campus Ministry
- Financial Aid Advising
- LGBTQIA2S+ Advisor
- Career Counselling

ACADEMIC SUPPORT

- Academic Advising
- Peer Tutoring
- Student Success Coach
- Accessibility Services
- The Writing Centre
- Departmental Advisors

VISIT THE ON-CAMPUS WRITING CENTRE FOR HELP WITH ASSIGNMENTS AND PAPERS

BRINGING DOG THERAPY TO CAMPUS IS ONE WAY STUDENT SERVICES HELPS YOU DE-STRESS DURING MIDTERM AND EXAM SEASONS

WABANAKI STUDENT CENTRE

The Wabanaki Student Centre provides Indigenous students with a culturally and spiritually rich environment for academic and personal support. It serves as a daily starting point for many Indigenous students. Whether it is to have a coffee, finish an assignment, or relax with friends, the Centre is the hub of activity for Indigenous students.

2019-2020
**ACAA
CHAMPS**

2018-2019
**AUS
CHAMPS**

VARSITY ATHLETICS

Our student athletes represent STU in two leagues—Atlantic University Sport (AUS) and Atlantic Collegiate Athletic Association (ACAA).

ATLANTIC COLLEGIATE ATHLETIC ASSOCIATION

- Women's and Men's Basketball
- Women's and Men's Volleyball
- Women's and Men's Soccer
- Women's and Men's Rugby

ATLANTIC UNIVERSITY SPORT

- Women's Hockey
- Cross Country
- Track

STAY ACTIVE

The J. B. O'Keefe Fitness Centre is on campus—your STU student ID gives you access. Compete with your housemates against other residences on campus on an intramural sports team!

YOU DON'T NEED TO BE AN ATHLETE TO DON THE GREEN & GOLD

Cheering for the Tommies will give you a deeper sense of pride in the **T** you share with the team.

FOLLOW THE TOMMIES NOW AT
GoTommies.ca

@TOMMIESSTU

@TOMMIESNATION

TOMMIESSTU

Interested in competing as a Tommie? Fill out a Become a Tommie form at GoTommies.ca.

LEARN MORE / STU.ca | 29

SMALL TOWN CHARM BIG CITY SPIRIT — FREDERICTON

New Brunswick, Canada

Fredericton, the riverfront, capital city of New Brunswick is the ideal student city. It's small enough to navigate easily and safely, but big enough to offer a wide variety of events and entertainment.

The tree-lined streets, extensive walking trail system, and accessible bus routes make getting around simple and beautiful—and there's always somewhere to go! The city holds music festivals, farmer's and cultural markets, film festivals, theatrical performances, gallery exhibits, and more throughout the year. There's even a three-week long Winter Festival every February called FROSTival.

More than 100 charitable organizations offer volunteer opportunities

Embrace winter by skiing, skating, and snowshoeing the city

115 km of city-wide trails

STU tuition and fees include a city transit pass

WHAT TO DO IN FREDERICTON

CITY LIFE

- Grab a meal at one of the city's more than 150 restaurants.
- Meet a friend for coffee and a sweet treat—The Donut Bar and Chess Piece Patisserie are local favourites!
- See a play or musical performance at The Playhouse.
- Head downtown for dancing and live music.

FESTIVALS AND CULTURAL EVENTS

- Check out an exhibit at the Charlotte Street Art Centre or the Beaverbrook Art Gallery.
- Take in one of the 150 performances at the annual Harvest Jazz and Blues Festival.
- Embrace winter at Frostival—an event that brings out the best winter has to offer.

TAKE IN THE SHIVERING SONGS MUSIC FESTIVAL WHICH HOSTS MANY SHOWS AROUND THE CITY DURING A WEEKEND IN JANUARY

MEET FRIENDS AT ONE OF THE DOWNTOWN RESTAURANTS

WEEKEND ADVENTURES

- Kick off your Saturday with a trip to the Boyce Farmers Market for fresh smoothies, local produce, and crafts.
- Meet friends for a drink at one of the many local craft breweries.
- Browse over 100 stores in the city—located uptown, downtown, and on the north side.
- Get active: hit the city-wide trail system, try one of the many yoga studios, or register for a recreational sports team.

VISIT ONE OF THE WEEKEND MARKETS FOR LOCALLY SOURCED PRODUCE, ART, FOOD, AND MUCH MORE

COMING TO STU FROM ANOTHER COUNTRY

International students will be welcomed to STU and to Canada starting on day one. Members of the STU community will even pick you up at the airport when you arrive. We even plan specific events for international students to get off campus and explore the city and province.

Keep in Mind: The Global Peace Index ranks Canada as the 6th safest country in the world and Canada provides pathways to immigration and opportunities to work while you study!

WE PLAN SPECIFIC EVENTS FOR INTERNATIONAL STUDENTS TO GET OFF CAMPUS AND EXPLORE THE CITY AND PROVINCE

WALK, BIKE, AND RUN ACROSS THE CITY WALKING BRIDGE WHICH CONNECTS THE NORTH AND SOUTH SIDES

YOUR FUTURE

Your degree from St. Thomas University will be recognized all over the world—wherever you decide to pursue your career.

TAKE IT FROM OUR ALUMNI

In a world defined by constant social and technological change, employers need graduates who possess communication skills, an ability to problem solve, adapt, and draw on a wide range of knowledge and experience.

A degree from STU is versatile and transferable—and so are the skills you'll develop through classes, research, experiential learning, and internships. This means when you graduate, there won't be any "closed doors" or career paths you can't pursue.

RECENT ALUMNI — AT WORK

PRODUCER

CBC TORONTO

DIRECTOR

TNB THEATRE SCHOOL

EMPLOYMENT COUNSELLOR FOR NEWCOMERS

YMCA

DIRECTOR OF DEVELOPMENT

ABILITY NEW BRUNSWICK

POLITICAL ADVISOR

COLOMBIAN CONGRESS

BEHAVIOUR ANALYST

CBI HOME HEALTH GROUP

SENIOR BUSINESS ADVISOR

ONTARIO SECURITIES COMMISSION

RESEARCH ASSISTANT

IWK CHILDREN'S HEALTH CENTRE

BUSINESS PROCESS IMPROVEMENT SPECIALIST

UNICEF

CLINICAL SOCIAL WORKER

MENTAL HEALTH AND ADDICTIONS SERVICES

POPULATION GROWTH AND IMMIGRATION SPECIALIST

IGNITE FREDERICTON

RESEARCH ANALYST

GLOBAL PUBLIC AFFAIRS

THEA JOHNSON, BA '14

NATIONAL MARKETING SPECIALIST,
A.P. REID INSURANCE STORES
MAJOR: COMMUNICATIONS

"AT STU, I WAS ABLE TO DEVELOP CONNECTIONS with professors—many of whom are established leaders in their fields. This has helped me tremendously. STU helped me develop my communication and critical thinking skills and master the ability to excel under deadlines, multitask, and adapt to different situations quickly, and this has helped me every day in my role."

OUR ALUMNI ARE PROOF THAT A DEGREE FROM STU HAS NO LIMITS

What are you going to do with a Bachelor of Arts? **Anything you want!**

KATELYN
BRINKMAN, BA '15

ART THERAPIST, MCGILL HEALTH CENTRE
STUDIED: PSYCHOLOGY, CRIMINOLOGY
AND CRIMINAL JUSTICE

"THE FREEDOM TO TAKE elective classes and the support of my professors led me to turn my interests into a career."

OSCAR
BAKER, BA '16

INDIGENOUS AFFAIRS REPORTER AT THE
CAPE BRETON POST
STUDIED: JOURNALISM AND COMMUNICATIONS

"MY COURSES AT STU TAUGHT ME the value of great writing. The field is changing rapidly, and new digital skills are expected, but the foundation of any journalist should be the ability to tell an accurate story, and writing is at its core."

CIERA

TAUFIQ, BA '14

ELEMENTARY SCHOOL TEACHER

STUDIED: PSYCHOLOGY, ENGLISH, ANTHROPOLOGY

"STU PREPARED ME BY TEACHING ME to have a more open mind and question the way something is 'supposed to be.' As a teacher, this has helped me to be more flexible in my classroom, which helps with a diverse group of learners."

ROGER

MIRANDA, BA '15

ECONOMIST

STUDIED: POLITICAL ECONOMY AND INTERNATIONAL RELATIONS

"STU PREPARED ME by providing skills to adapt to any situation. By participating in extracurricular activities on campus, I developed the leadership skills that I use every day in my current position."

JULIE

MAHONEY, BA '11

OCCUPATIONAL THERAPY

STUDIED: GERONTOLOGY

"STU HELPED ME DEVELOP foundational life skills such as communication, analytical reasoning, and critical thinking. I use these skills regularly in occupational therapy."

BENJAMIN

LORD, BA '15

ASSOCIATE LAWYER AT CANTY LUTZ DELAQUIS GRANT

STUDIED: ENGLISH LANGUAGE AND LITERATURE AND ECONOMICS

"STU GAVE ME THE TOOLS NECESSARY TO EXPLAIN complex issues to my clients, other lawyers, and the court. You can learn a lot through practical experience, but STU is the best place to learn how to think critically about an issue."

ADMISSION STEPS

(for high school applicants)

STEP 1 —

REVIEW OUR ADMISSION REQUIREMENTS

- High school graduation
- Minimum average of 70% on five successfully completed Grade 12 academic courses including Grade 12 Academic English (or French for applicants from Francophone schools) and four academic electives.
 - Visit [STU.ca/byprovince](https://www.stu.ca/byprovince) to view a list of acceptable academic electives by Canadian province.
 - Visit [STU.ca/bycountry](https://www.stu.ca/bycountry) to review international admission requirements by country.
- **AP AND IB TRANSFER CREDITS:** Applicants with scores of 4 or 5 on AP courses are eligible for credit toward their degrees. Applicants with scores of 5, 6, or 7 on IB Higher Level courses are eligible for credit toward their degrees.
- **TRANSFER STUDENTS:** You are considered a transfer student if you have graduated from high school and have earned credit from another post-secondary institution from which STU recognizes transfer credit. Normally, a GPA of at least 2.0 is required. Transfer students will receive an evaluation of eligible transfer credit at the time of admission.

STEP 2 —

SUBMIT YOUR APPLICATION AT [STU.CA/APPLYNOW](https://www.stu.ca/applynow)

Applying is easy and should take you about 20 minutes. Once you have submitted your application, you will see a checklist of documents that we require to complete your application. When your documentation is received, your checklist will be updated.

STEP 3 —

HAVE YOUR TRANSCRIPT SUBMITTED

Once we receive your completed application and all required documentation, you will receive an email and a status update will be made on your applicant portal within 3-5 business days.

ENGLISH AS A SECOND LANGUAGE PROGRAM

The English as a Second Language (ESL) program provides students the opportunity to pursue their studies for credit while continuing to improve language skills in a planned, individualized program during the academic year (September to April). There are no additional costs for ESL. [Learn more at STU.ca/ESL](https://www.stu.ca/ESL)

TUITION AND FEES

Fees listed below are based on the 2020-2021 academic year. The fees for the 2021-2022 academic year will be set in May 2021.

TUITION BACHELOR OF ARTS

Canadian: \$7,292 International: \$16,389

COMPULSORY STUDENT FEES

Canadian: \$768 International: \$1,032

ACCOMMODATIONS AND DINING ESTIMATED COST

Double Room and Meal Plan: \$9,826

HEALTH AND DENTAL PLAN

\$405.90*

**You may opt out of the health and dental plan provided you can show proof of existing coverage.*

Note: International students are eligible for Medicare in the Province of New Brunswick after their first semester. Medicare covers many publicly funded healthcare such as medically necessary hospital and physician services. The above plans are for extended coverage (prescription drugs, hospital accommodation, vision care, etc.)

For a comprehensive breakdown of fees, please [visit STU.ca/tuition](https://www.stu.ca/tuition)

FAMILY DISCOUNT

When two or more members of an immediate family are enrolled full-time at STU, a 10% discount may be available.

STUDENT LOAN HELP

Our Student Services office offers employment and financial aid services to students looking for some assistance navigating the student loan process.

Visit [STU.ca/moneymatters](https://www.stu.ca/moneymatters) to learn more.

WORKING ON CAMPUS

There are a number of on-campus jobs available throughout the year. These jobs are posted to the Student Job Board at [STU.ca/campusjobs](https://www.stu.ca/campusjobs) and are available to Canadian and international students. The Student Job Board will also post off-campus jobs available for students. International students are permitted to work on and off campus in Canada while studying.

SCHOLARSHIPS AND BURSARIES

- There are **many different kinds** of scholarships offered to reward different types of student achievement.
- This includes **scholarships** for academic achievement, **bursaries** for students who have demonstrated financial need, and other **awards** for students balancing academic performance with extracurricular, volunteer, or community achievements.

APPLYING FOR SCHOLARSHIPS AND BURSARIES

Application Deadline: **March 1, 2021**

ONE APPLICATION

By submitting **one** complete application for scholarships and bursaries, you will be considered for the majority of awards that are available to incoming first-year students.

ELIGIBILITY

You are eligible to apply after you have been accepted to STU and the application forms can be found under the "Next Steps" tab within your online applicant portal. Students with an admission average of 80% or higher are eligible to apply for scholarships.

QUESTIONS CONTACT THE ADMISSIONS OFFICE

St. Thomas University
51 Dineen Drive
Fredericton, NB, Canada
E3B 5G3

Canadian Student Email: admissions@stu.ca
International Student Email: international@stu.ca
Phone: 506-452-0532
Toll-free: 1-877-788-4443

Have your official transcript sent to admissions@stu.ca prior to your tour—or bring it with you if you are coming to campus—and we will assess your application while you're here. You could receive an admission decision during your visit!

Head to [STU.ca/campustour](https://www.stu.ca/campustour) to learn more and book your tour today!

CAMPUS TOURS IN PERSON OR VIRTUAL

Whether you can make it to campus or not, we want to take you on a tour of our beautiful campus. In-person and virtual campus tours help you see campus in real time. Current students will be your guides and answer any questions you have about being a student at STU.

- | | |
|-------------------------------|--------------------------------|
| 1 HOLY CROSS HOUSE | 6 HARRINGTON HALL |
| 2 MARGARET NORRIE MCCAIN HALL | 7 J. B. O'KEEFE FITNESS CENTRE |
| 3 BRIAN MULRONEY HALL | 8 SIR JAMES DUNN HALL |
| 4 GEORGE MARTIN HALL | 9 DONALD C. DUFFIE HALL |
| 5 VANIER HALL | 10 EDMUND CASEY HALL |

TOUR AMBASSADORS ARE
CURRENT STUDENTS —
**THEY CAN'T WAIT
TO SHOW YOU
AROUND CAMPUS**

**JUAN DIEGO
RIVAS**

STUDYING POLITICAL SCIENCE
AND ECONOMICS
FROM GUAYAQUIL, ECUADOR

"FUTURE STUDENTS SHOULD
BOOK A TOUR, because it
will give you the opportunity
to see and hear what daily
life as a STUDENT is like. A
tour provides great insight
into the services that are
available and allows you to
have questions answered by
current STUDENTS."

**CONTACT
US**

**BOOK YOUR
TOUR TODAY**

STU.CA/CAMPUSTOUR

TOURS@STU.CA

1-877-788-4443

**FREDERICTON, NEW BRUNSWICK
CANADA**

LEARN MORE / STU.ca | 39

IMPORTANT DATES

For more important dates, information on virtual and in-person events, visit [STU.ca/dates](https://www.stu.ca/dates)

OCTOBER 1 2020	ADMISSION FOR SEPTEMBER 2021 OPENS
NOVEMBER 7 2020	VIRTUAL FALL OPEN HOUSE
MARCH 1 2021	DEADLINE TO APPLY FOR SCHOLARSHIPS AND BURSARIES
APRIL 2021	FIRST-YEAR REGISTRATION OPENS

[STU.ca](https://www.stu.ca) | admissions@stu.ca | 1-506-452-0532 | 1-877-788-4443

51 Dineen Drive | Fredericton, NB | Canada | E3B 5G3

 [StThomasUCanada](https://www.facebook.com/StThomasUCanada)

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

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

St. Thomas
UNIVERSITY