

A Place to Be. A Place to Become.

Darryl J. King
STUDENT LIFE
CENTRE

King's University College

266 Epworth Avenue
London, Ontario
N6A 2M3 Canada
1.800.265.4406 or 519.433.3491
futurestudents.kings.uwo.ca
kings@uwo.ca

Follow along and experience the King's school year

A Place to Be. A Place to Become	2
The King's Difference	4
A Place of Community and Global Engagement.....	6
A Place to Think, Imagine, and Create - Academic Programs.....	8
Student Scholarly Activity	16
The World is Your Classroom	18
Admissions	20
Professional and Graduate School Opportunities.....	22
Making the Transition.....	23
Your Home Away From Home - Residence.....	24
A Place of Discovery and Possibility - My King's Experience	26
Helping you Through - Student Support Services.....	28
Fuel Your Spirit - Campus Ministry	30
Money Matters - Tuition, Fees, Scholarships and Bursaries.....	32
Life After King's.....	34
King's by the Numbers	36
Campus Visits and Special Events.....	38

Why King's University College?

Classes led by outstanding faculty are central to the King's experience. First year class sizes at King's are small by university standards with most on average between 50-60 students. King's students are also Western students and have complete access to all the facilities, services, and athletics at Western. They can take some of their courses at Western's main campus, or at one of the other affiliated university colleges—Brescia or Huron. Most importantly, when they graduate, King's students are granted their degrees by Western.

The King's Difference

Foundations for Student Success at King's:

- Small classes, intensive student/faculty interaction
- Quality degree programs
- Comprehensive student services
- Generous, guaranteed entrance scholarships
- Supportive community

Principal's Welcome

What does it mean to be a Catholic university?

As a Catholic university, King's emphasizes the value of each individual and the importance of social justice. Students from all faiths and backgrounds are most welcome. Respect for the human person is behind our commitment to diversity, accessibility, social justice and to building the common good. It is also why King's has been a leader in service learning and outreach programs which connect the classroom to communities in greatest need, as members of King's are challenged to build relationships based on integrity and respect. An inclusive, supportive community is one of King's greatest strengths. At King's we believe that the exchange of differing ideas and perspectives builds mutual understanding.

We acknowledge that our campus at King's University College is situated on the traditional territories of the Anishinaabeg, Haudenosaunee, Lenapeewak, and Attawandaron peoples; all of whom have longstanding relationships to the land of southwestern Ontario and the City of London. The First Nations communities of our local area include Chippewas of the Thames First Nation, Oneida Nation of the Thames, and the Munsee Delaware Nation. In our region, there are eleven First Nations communities as well as a growing indigenous urban population. King's University College values the significant historical and contemporary contributions of local and regional First Nations and all of the Original peoples of Turtle Island (also known as North America).

“King’s is proud to call itself a Catholic university. We believe that it is our Catholic character that provides us with an inside advantage on educating creative, courageous and compassionate leaders. Our graduates are well-prepared for both career success and for graduate studies, and as life-time members of the King’s university community they are called to make a difference in our increasingly-complex world.”

Principal David Sylvester, PhD
@kingsprincipal

A Place to Think, Imagine, and Create

The Importance of Liberal Arts

A liberal arts education is essential in the 21st century. At King's, liberal arts ideals become real-world skills. Knowing how to think critically, synthesize creatively and collaborate effectively are skills all valued in the workplace. A King's education is designed to help you develop your strengths while allowing you the opportunity to discover new challenges. You will graduate with all the necessary tools to pursue both a rewarding career and a meaningful life.

The liberal arts are evolving and vital to the future.

The social sciences and humanities together make up more than half of bachelor's degrees among current professional leaders with higher education qualifications, across 30 countries and all sectors. Younger leaders (under 45 years) are more likely to hold a degree in social sciences or the humanities.

British Council, Educational Pathways of Leaders: an international comparison, 2015

"If we want to prepare students to solve large-scale human problems, we must push them to widen, not narrow, their education and interests"

JM Olejarz in "Liberal Arts in the Data Age"
in *Harvard Business Review*, July-August 2017

"It's technology married with liberal arts, married with the humanities, that yields us the result that makes our hearts sing."

Steve Jobs, March 2011

Academic Programs

HSP Honors Specialization | SP Specialization | Maj Major | Min Minor

Arts

All students in year one Arts take a range of courses from a variety of disciplines. They do not declare a major(s) until they have completed their first year. Please visit: kings.uwo.ca/future-students

Catholic Studies

This program provides an in-depth examination of the Catholic tradition. Courses are designed to be for a range of students interested in understanding the ideas, values, images and rituals that continue to shape our world. The degree provides the foundation necessary for students who would like to teach religious education in Catholic schools, or who will pursue further degrees in theology or religious studies.

DEGREE MODULES AVAILABLE
HSP

POSSIBLE CAREERS
Teaching, campus ministry, law, education

DEGREES
HSP, SP, Maj, Min

Catholic Studies for Teachers (CST)

This program provides students with the opportunity to complete a BA (Honors) in Catholic Studies and another major with guaranteed admission to Western's Faculty of Education. Students can be considered for either the Junior/Intermediate or the Intermediate/Senior stream. In years two, three and four of the BA (Hons) students will complete Catholic Education courses including service learning in the Catholic school system. Students will be considered for entrance on the basis of grades and a supplemental application.

POSSIBLE CAREERS
Teaching, campus ministry, law, education

DEGREES
HSP, Maj, Min

English

A range of degree possibilities are available. In addition to being exposed to a comprehensive range of British, Canadian and American literature, these programs provide an opportunity to explore literary creation and the human condition. Students will acquire finely-honed skills in the use of language, the ability to read analytically and critically as well as learn to appreciate literature in itself and in relation to other fields of study.

POSSIBLE CAREERS
Copywriting, Teaching, Media Relations, Public Relations/Communications, Publishing/Editing, Technical Writing, Governmental organizations

DEGREES
HSP, SP, Maj, Min

Foundations in Western Thought and Civilization

This program is an enriched first year experience. It provides students with an interdisciplinary and critical survey of the development of western civilization. The Foundation year provides a collaborative approach to the study of the humanistic tradition in a small group setting with intensive faculty-student interaction. It is a limited enrolment intended for students who are looking for an intensive learning experience.

French

A variety of degree options are available in French. A language laboratory affords you the opportunity to practice and further develop your ability to use the language through means of oral communication. In addition, the courses will enhance your knowledge of literature, linguistics and translation. Should they choose, students have the opportunity to spend their third year in Nice, France.

POSSIBLE CAREERS
Teaching, Translation/interpreter, Language editor, Public Relations/Communications, Governmental organizations, Business

DEGREES
HSP, SP, Maj, Min

Philosophy

Throughout the ages, human beings have wondered about their place in the cosmos and its history. By asking important questions, we enrich our lives and add meaning to human existence. The Philosophy program is designed to introduce students to classic philosophical questions and leading philosophical thinkers.

POSSIBLE CAREERS
Lawyer, Business, Ethicist, Governmental organizations

DEGREES
HSP, SP, Maj, Min

Shirley Wong

Program: Honors Specialization in History, Bachelor of Arts
Awards: Entrance Scholarship, Continuing Scholarship, Gordon Stevenson Student Award
Graduated in 2017 and is starting Master of Publishing at Simon Fraser University, BC

What I like about King's: At King's the faculty and staff truly care about the success, and wellbeing of the students. The benefits of a smaller campus are that resources, and student support is more accessible, and catered towards King's students' needs. There are greater opportunities to get involved at King's, whereas on a larger campus you can easily start to feel small, intimidated, or get lost in all the noise.

Getting connected: King's always has a variety of events going on. I like to know what is happening by checking the social media accounts, website, message boards, and the Things at King's newsletter to really make the most of all the unique opportunities, events, and experiences available.

For more information about these programs and others visit: futurestudents.kings.uwo.ca/

Academic Programs

HSP Honors Specialization | SP Specialization | Maj Major | Min Minor

Religious Studies

This program is the study of topics including the existence of God, human freedom, sacred rituals and literature. A deeper understanding of religious traditions helps students form their own outlook on social, legal and ethical problems with a goal of better understanding those with whom they live and work.

POSSIBLE CAREERS

Counselling, Social Work, Education, Governmental Agencies, Non-governmental Organizations

DEGREES

HSP, SP, Maj, Min

World Religions

In an increasingly multicultural environment, understanding the world's religious traditions is required for us to better understand our similarities and differences. You need not be religious to engage in this program. At King's, all religious traditions are treated with equal respect and with equal interest. In addition to a degree in World Religions, students may also chose a major in Jewish Studies or Islamic Studies.

POSSIBLE CAREERS

Counselling, Social Work, Education, Governmental Agencies, Non-governmental Organizations

DEGREES

HSP, SP, Maj, Min

Childhood and Social Institutions (CSI)

This is the only interdisciplinary program of its kind in Canada. It combines a unique focus on identifying often overlooked child competencies, a constructive questioning of existing understandings of childhood, and an exploration of the implications of the changing status of children and childhood in Canada and internationally. We take a critical view of the social institutions around childhood – the home, the school, the legal system, the educational system, etc. Students will engage with a variety of courses which offer opportunities to deepen their knowledge in the area and will gain skills in critical thinking and social and historical analysis as well as understanding how

childhood is experienced by children. Issues around children's rights and children's agency are a prominent feature of our courses.

There are two certificate/diploma programs associated with CSI, open to any student at King's who meets admission requirements. The Certificate is for those currently registered in a degree program, while the diploma is for those who have already graduated.

Certificate/Diploma in Childhood and the Justice System: There have been significant changes in the legal status of children in Canada within the past decade with respect to both civil and criminal law. This program examines those changes and what they imply for court practices and procedures as well as the supports that are required in order to implement the new legal developments.

Certificate/Diploma in Advocacy and Childhood: Child advocacy is a growing field within Canada. Child and Youth advocacy offices have been established in each province, and many agencies working with children and youth have advocacy activities. In keeping with our understanding of future trends in advocacy this program examines ways of increasing appropriate forms of child engagement in advocacy environments while meeting mandated child protection and provision requirements.

Opportunities for international student exchange: We have exchange agreements with Malmö University in Sweden and with the University of Winchester in England.

POSSIBLE CAREERS

Law, Teaching, Social Work, Social Policy, Counselling

DEGREES

HSP, SP, Maj, Min

For more information about these programs and others visit:
futurestudents.kings.uwo.ca/

Lauren Sovereign

Program: Major in Childhood and Social Institutions, Minor in Disability Studies
High school: North Middlesex District High School, Parkhill
Awards: Entrance Scholarship

What I like about King's: The small size of King's gives me the opportunity to get to know professors and fellow students one on one.

Getting connected: Many other Western athletes go to King's so it was easy to make friends on and off the field. King's has allowed me to have the balance between athletics requirements but also school commitments in order to succeed.

Sally McNamee

Program: Childhood & Social Institutions
Introduction to Childhood & Social Institutions (1025 F/G)
Researching Childhood (3311 F/G)
Intimate Relations & Personal Life (3371 F/G)
Childhood, Youth & Leisure (3370 F/G)
Children, Health & Illness (in development)

The CSI program is interested in the discourses of childhood, childhood as structured by society, children's voices and perspectives, children's rights, and children's experiences. Many students taking our course find the shift in perspective very rewarding. In addition, we train our honors students in research methods and techniques to enable them to carry out their own research on childhood in their fourth year of study. Many of our students go on to study at colleges of education. The unique perspective gained in CSI enhances their teaching education and their later practice in the classroom.

We also have many new and exciting developments in the CSI Program. We have an ongoing exchange program with Malmö University in Sweden, and a new exchange has been established at Leeds Metropolitan University, UK.

Social Justice and Peace Studies (SJPS)

This innovative cross-disciplinary program offers one of four core courses in social justice and peace in each of the four years leading to a degree. These core courses are combined with existing courses drawn from a variety of disciplines such as sociology, politics, economics, history, social work, religious studies, and others. There is a mandatory service component in second year that engages students in local issues of Social Justice and Peace and an optional (experiential learning) component offering a variety of

opportunities that may be undertaken at any time after first year. Course credit can be arranged for these experiences.

While this degree can be pursued independently, students are strongly encouraged to combine their degree in Social Justice and Peace with a Major or Minor in social science, arts, or science. The program is designed to make it easy to do this.

Although the program reflects King's mission as a Catholic College, the program addresses students of all religious and political persuasion in a spirit of open and free dialogue.

We believe that this four year BA program will be attractive to students who:

- Are interested in expanding their awareness of social justice issues and their understanding of the interlocking nature of poverty, violence, racism, sexism, colonization, disability, religious persecution, environmental degradation and other forms of oppression.

- Wish to develop critical and analytical skills necessary to live and work responsibly in a globally integrated world.
- Want to act as political and social critics and become agents for progressive social transformation.
- Wish to participate in volunteer experiences or internships (for course credit) in local or international settings.

POSSIBLE CAREERS

Non-governmental Organizations, Law, Politics, Human Rights, Social Work

DEGREES HSP, SP, Maj, Min

Eric Mack

Program: Major in Social Justice and Peace Studies, Minor in Political Science

High school: John Paul II Catholic Secondary

Awards: King's University College Entrance Scholarship, Ontario Catholic School Board Award for Academic Achievement, King's University College Continuing Scholarship, Dean's Honour List

What I like about King's: I like that at King's the professors and other staff legitimately care about the students' success, both in and out of the class room. Many of the professors make an attempt to learn all of their students' names. As clichéd as it sounds at King's you don't feel like just another number.

Getting connected: The small class sizes are how I get connected. The classes promote discussion, which helps break the ice so to speak. The work study program also helps in that regard and allows us to connect with not only other students but also areas of the school we usually wouldn't interact with.

Thomas Kwasi Tieku

Associate Professor of Political Science and Coordinator of Social Justice and Peace Studies (SJPS)

Introduction to Political Science (Polisci 1020E)

Developing Countries in Global Affairs (Polisci 2225)

International Law and Organization (Polisci 3345E)

My two programs all seek to train critical mass of people dedicated to changing the world in the interest of common humanity. In Political Science, we seek to train the next generation of diplomats, lawyers, judges, policymakers, law enforcement officers, immigration officials, and bureaucrats who do not just see themselves as having good jobs but are committed to using their positions to make Canada and the world a better place. Political Science and Social Justice and Peace Studies (SJPS) seek to train a critical mass of people who seek to transform their societies and the world in the interest of peace, justice and equity.

Academic Programs

HSP Honors Specialization | SP Specialization | Maj Major | Min Minor

Social Sciences

All students in year one Social Sciences take a range of courses from a variety of disciplines and do not declare a major(s) until the end of their first year.

Canadian Studies

This program is designed to promote the study and understanding of Canada from a political, historical, cultural, social and economic perspective. The program encourages research about the multiple ways in which the Canadian identity is created and represented in history, literature, music, art, communications media and the landscapes of culture.

POSSIBLE CAREERS

Governmental Organizations, Politics, Teaching, Education, Law, Research

DEGREES Min

Criminology

This program is the study of the institutions of social control and their criminalizing tendencies and the manner in which members of society interact with these systems creating patterns of criminality from street crimes to crimes of the powerful.

POSSIBLE CAREERS

Law, Policing, Law Enforcement, Social Work, Counselling

DEGREES HSP, Maj, Min

Disability Studies (DS)

Disability Studies (DS) creates the space for rethinking traditional, medical approaches to imagining disability, mental health and related social institutions, using a liberal arts lens to explore the variety of possible, yet uncommonly shared meanings. We situate disability amidst contemporary, interdisciplinary debates and developments in research and policy, illustrating how these concerns touch all our lives in different spheres: rights, family, access, inclusion, sports, education, youth, workplace, art, war, aging, cultures and mobility. Through analysis of everyday life cases, we reconfigure the common perception that it is the disability that needs to be fixed or cured, and instead look at ways the social, policy and built environments can be adapted.

POSSIBLE CAREERS

Social and Human Services, Counselling, Occupational Therapy, Education

DEGREES
Min, Maj

Economics

Economics students may pursue a range of degree options. At King's, the study of economics achieves a balance between application and theory. Through their program, students will develop a better understanding of the many human and moral issues confronting our society and the material constraints involved in dealing with those issues.

POSSIBLE CAREERS

Banking, Insurance, Actuarial, Governmental Organizations, Research (Educational, Government, Market)

DEGREES

HSP, Maj, Min

Finance

A major in finance is available to students who wish to pursue this career interest. Courses in business, management and organizational studies, mathematics and economics are included in this degree.

POSSIBLE CAREERS

Banking, Business, Market Research, International Business

DEGREES

Maj, Min

NEW for September 2018

Finance and Wealth Management

A Collaborative program with Fanshawe College.

King's and Fanshawe College have developed a unique pathway earning the two year diploma and the three year degree in Economics (major in Finance) within a four year period. These graduates, in addition to earning a degree from Western and a diploma from Fanshawe College, will also possess a number of certifications (i.e., Certified Financial Planner and Mutual Funds Licensing) as well as be prepared to write the exams for the Canadian Securities Course and Life Licensing Qualification Program which will further enhance their career opportunities. Students must have MCV 4U completed to apply for the program, and can apply through the Faculty of Social Science in first year

POSSIBLE CAREERS

Analyst (Finance, Investment, Business), Investment Advisor, Insurance, Banking

DEGREES

Maj, Min

For more information about these programs and others visit:
futurestudents.kings.uwo.ca/

History

History has been described as a humanizing discipline in that it enables us to get in touch with our past in order to help us understand how things came to be the way they are today. King's offers a range of degree options in history.

POSSIBLE CAREERS

Archivist, Curator, Education, Teaching, Governmental Organizations

DEGREES

HSP, Maj, Min

Kevin Metcalfe

Program: Disability Studies

High school: Saunders Secondary School

What I like about King's: I Love the smaller campus—everything is very easy to find. The smaller class sizes make meeting fellow professors and students very easy.

Getting connected: I strongly recommend applying for the work/study program. I am a work study student in the Physical Plant department. It is a fun job that has taught me very useful life skills and my schedule is very flexible around my classes. Following King's on social media like Snapchat and Facebook is another great way to know what's going on around campus!

Katie Schmidt
@KatieM_Schmidt

Follow

Two years ago today, I graduated from @ConestogaC; in three months I start Disability Studies @kingsatwestern. Can't wait! #igotokings

Political Science

Political science is one of the major social science disciplines. Among other things, political scientists study politics in Canada, political theory, international relations, comparative politics (the study of politics in different countries and regions of the world), and public administration/policy. A range of degree options in political science is available at King's.

POSSIBLE CAREERS

Governmental Organizations, International Organizations, Communications/Media, Politics, Law

DEGREES

HSP, Maj, Min

Psychology

The discipline of psychology spans perhaps the broadest range of any academic discipline. Psychologists can be involved in examining brain processes, animal behaviour, human sexuality, language acquisition, cognitive processes and learning, creativity, consciousness, interpersonal relationships and psychological problems.

POSSIBLE CAREERS

Research, Counselling, Business, Health Services, Social Work, Governmental Agencies

DEGREES

HSP, SP, Maj, Min

Sociology

Sociology is often defined as the study of group life or the study of non-rational processes in social life or the study of social interaction. A range of degree options in sociology is available at King's. The dominant theme within the department is the development of a sociologically sensitive understanding of the numerous and complex relationships among the structures of society on the one hand, and the achievement of human freedom and social justice on the other.

POSSIBLE CAREERS

Governmental Agencies, Health Services, Non-governmental Organizations, Law/Corrections, Social Work, Research

DEGREES

HSP, Maj, Min

Thanatology

Thanatology (grief and bereavement studies; loss, change and transition) affects everyone at various points in a lifetime. This King's program is a world leader and has earned a wonderful reputation for excellence and student-centredness.

POSSIBLE CAREERS

Counselling, Social Work, Health Care, Education

DEGREES

Maj, Min

Mercedes Miller

Program: Honours Specialization in Psychology

High school: Sir Frederick Banting

Awards: King's entrance scholarship, continuing scholarship, Dean's Honours List

What I like about King's: I love the tight-knit community of King's created by the professors, staff and students that call King's home. I love that we have access to all of the amazing resources and programs that Western has to offer, but we are also able to be a part of the King's family.

Getting connected: I have been involved in the orientation program since I was in second year and I owe much of my successful transition from high school to university to this program. This program connects you to so many amazing people all over campus and gives sophs the opportunity to improve campus life for others. I also play on the Western women's football team, as well as King's very own women's flag football team. I have traveled to the Dominican Republic and New Orleans with Alternative Spring Break, a community engaged learning experience offered every spring reading week.

Advice for first year students: My advice to first year students would be to try and branch out from what you're used to doing and try new things. Many of the things I am passionate about now, I had never even heard of before coming to King's. Be open to new experiences and opportunities!

Justin Matthews

Program: Honours Specialization in Political Science

High school: John Paul II Catholic Secondary

Awards: King's University College Entrance Scholarship, Ontario Catholic School Board Award for Academic Achievement, King's University College Continuing Scholarship, Dean's Honour List

What I like about King's: I like King's because of the tight-knit community, engaging faculty and dedication to the future. King's is a place that allows students to think critically and challenge norms. King's is at the forefront of the affiliate experience.

Getting connected: Getting connected at King's was undoubtedly the best decision of my university career. From becoming an executive on a new club, to joining the King's University College Student's Council to becoming a part of the Orientation community. Connecting myself has ensured that I continuously grow as a leader, open myself to new and challenging opportunities and fully immerse myself in a community that runs on the energy of likeminded students.

Academic Programs

HSP Honors Specialization | SP Specialization | Maj Major | Min Minor

Management and Organizational Studies (MOS)

Students in year one MOS will take three required courses: Business, Economics and Math plus two additional courses. When progressing in year two of the BMOS program, students will be required to choose from a number of streams in Accounting, Global Commerce, Management and Organizational Studies, Organizational Studies and Human Resources or Finance and Administration.

Business Ethics and Corporate Social Responsibility are integral to the MOS curriculum. Internships are available to students in all streams of MOS.

Accounting

This program will feature courses in financial and operation management, business law, Canadian taxation and international accounting. Students will earn degree credits toward their CA, CGA or CMA designates.

DEGREES HSP, SP, Maj

Global Commerce

This program is based closely on the Management and Organizational Studies program with diverse studies in both business and the social sciences. There is a more distinctive and detailed focus on international business in this stream. Students have the opportunity to study with King's professors at partner universities in Brazil or China.

DEGREES HSP, SP, Maj

Finance & Administration

This program focuses on financial, economic and administrative theory with a social context. Courses include traditional business studies as well as a strong foundation in the social sciences. Finance & Administration can be combined with a Diploma in Accounting which is designed to enable students to complete the 51 credit hour requirement for the Chartered Accountancy practice and examinations.

DEGREES HSP, SP, Maj

Organizational & Human Resources

This program focuses on the functioning of organizations and their most important resources: their employees. Courses will examine how companies operate as well as the importance of human resource management and how it relates to the effectiveness within an organization.

POSSIBLE CAREERS

Finance, Banking, Investments, Accounting, Human Resources, International Business

DEGREES HSP, SP, Maj

Agraj Rathie

Program: Honors BMOS Finance & Administration
High School: Delhi Public School Bangalore
Awards: Merit Leadership Award, King's Entrance Scholarship, International Excellence Scholarship, Deans Honor Roll, Continuing Scholarship

What I like about King's: I love the fact that King's has such a tight-knit community. It's easy to meet new people every day and make long-lasting connections. The best part is the numerous opportunities offered to the students every day. King's helps you unlock your fullest potential!

Getting connected: I am currently a King's Residence Assistant and part of King's Student Council as the International Student Representative. I am the VP Finance of the Western Kidney Club and King's Debate Society. I work at The Write Place as the Office Assistant and was a King's Tour Guide. I was in the Residence Council as the International House Representative. I was the Assistant Coordinator of King's EconoMath Society. I was also an Intramural Soccer Captain and volunteered regularly for the International Office at King's and Jack.org. I have met a lot of amazing individuals during my stay at King's and I hope to meet more in the coming years.

Trevor Hunter, PhD | Associate Professor

Program: Management and Organizational Studies
Introduction to Business Decision Making (BUS 1220E)
The Global Business Environment (MOS 2285a/b)
International Enterprise (MOS 4404a/b)
Corporate Governance (MOS 4422a/b)
Organization and Management Theory (MOS 4470)

The King's Management and Organizational Studies program develops graduates who are good at business and do good through business.

I honestly feel that business is the most important force in the world today and we have a responsibility to teach our students how to do it the right way. Our students must understand the fundamentals of business and management to make sure they know how to make business profitable. However, there is a line in running a profitable business where the pursuit of profit leads to exploitation.

At King's we teach students that the best way to do business is to manage for the long term. To develop and enhance resources, be they people or natural. We teach students this because it is simply good business.

Social Work

King's School of Social Work is a place where you can push conceptual boundaries, explore new territory, and enhance your skills. Our small class sizes and the quality and commitment of our faculty to teaching will provide you with a warm and simulating environment.

BSW: Preparation for professional practice in the dynamic and evolving profession of social work begins with the Bachelor of Social Work. Our program includes education for social work practice with individuals, families, groups and communities. The opportunity to develop practice skills is provided through direct experience in a variety of social service and health organizations under professional supervision.

MSW: Designed to develop and enhance the knowledge and practice skills of social work professionals our expanded MSW program includes a greater selection of practice oriented courses and more opportunities to apply theory in real life situations.

Our BSW and MSW programs are fully accredited by the Canadian Association for Social Work Education.

Our students can expect:

- to be taught by top-ranked faculty who are accessible to students inside and outside the classroom.
- small interactive classes.
- comprehensive student services.
- a strong sense of community.

Practicum (experiential learning) is an integral component of our BSW and MSW programs. It provides students with the opportunity to practice in a social work setting, receive regular professional instruction and supervision, and engage in a dynamic process directed to understanding the role of a social worker through experience in the field. BSW placements provide 700+ hours of practicum, while each year of the MSW program provides 450+ hours.

Graduates of the King's School of Social Work BSW and MSW programs receive a Western University Degree.

Programs available:

BSW (HSP in Social Work)

MSW 1 year (post BSW)

MSW 2 year (post Honors BA)

kings.uwo.ca/socialwork

David Knezevic

Program: BSW 2017, MSW 2018

Awards: Entrance Scholarship, Dean's Honor Roll, Continuing Scholarship

What I like about King's: As a mature student, there were three things I searched for in a higher learning institution: a team of faculty and administration that would collaborate with my knowledge and experience, access to resources that would help me succeed, and opportunity. What I found at King's was a community that I continue to call home. My experiences at King's, particularly with the School of Social Work is exemplar of a quality education, and one that I am quite proud of.

Getting connected: The small class sizes made it possible to connect and learn intimately with professors. My time with the Social Work Students' Association and the Western Branch of the Ontario Association of Social Workers allowed me to be involved in numerous committees and projects with the school and the professional social work community. The field education team provided two placements that exceeded my learning goals. An experiential learning trip to Guangzhou, China taught me about social work by experiencing its recent and ongoing development in the context of another country and culture.

Kassandra Royer

Program: Bachelor of Social Work

High school: West Elgin Secondary School

What I like about King's: At the smaller classes allow students to become more connected with each other and their professors. Everyone cares about your progress at King's, especially in the School of Social Work. It's amazing how a sense of belonging can create an atmosphere of ease and comfort. The practicum element allows you to obtain the experience you will need for working in your field.

Getting connected: As an off-campus student, I have gained some amazing friends and role models. The professors aim to provide unique opportunities such as bringing in guest speakers from the field. I participated in the China Project which broadened my understanding of cultural differences and the difficulties of being immersed in a country where you cannot communicate. I would not have had this experience without the dedication and support of the Social Work faculty.

Student Scholarly Activity

King's is committed to an active scholarly community where students can question, think deeply and grow as whole persons. Through a variety of opportunities, students can develop their academic experience more deeply and engage with their disciplines in a rich and academically challenging way.

The **King's Undergraduate Research Journal** is a student research publication at King's University College. Our mission for the publication is to provide an engaging and accessible outlet to demonstrate the exceptional young thinkers at King's, and the deep levels of inquiry and debate that form academic discourse across our campus.

Gabrielle Guizzo

Editor-in-Chief 2017-2018

Gabrielle is entering her 4th year as a Political Science student and King's Scholar. Before coming to the King's Undergraduate Research Journal, Gabrielle was a part of the King's Regis as a Political and Social Justice Writer and the Leadership and Democracy Lab as a Political Risk Analyst. Gabrielle brings an intense drive and vision to the KURJ and I am excited to see the direction the publication takes under her leadership.

Ryan Hanna

Executive Editor 2017-2018

Ryan is a 4th year Criminology student and King's Scholar. Ryan has been heavily involved in the King's community over the past 3 years - including being a Campus Tour Guide. Before joining the King's Undergraduate Research Journal, he worked as a Research Assistant at King's. His close connection to King's students and faculty will help to integrate the KURJ into the King's community even further.

Undergraduate Research Awards

Highly Commended Entrants for the prestigious international Undergraduate Awards 2016. The Undergraduate Awards recognizes the world's top performing students in their undergraduate coursework, and provides them with support, networking, and other opportunities to further their scholarly paths.

Chris Ginou

Chris is a 2016 graduate from an Honors Double Major in BMOS (Global Commerce) had his essay for Dr. Erin Hannah's 3357E: International Political Economy course, "The Permanence of the Sustainable Development Complex," shortlisted for the award.

Emily Denomme

Emily is a 2016 graduate from Honors Specialization in English Language and a Major in French had two essays shortlisted for the award. "Reclaiming the Female Melancholic Artist in Charlotte Smith's Elegiac Sonnets" and "Beyond Borders: Nature, Revelation, and Identity in Atwood's Surfacing,"

Wyatt Merkley

Wyatt is a 2017 graduate from Honors Specialization in English Language and Literature was recognized for his paper titled "Literary Amplification: Jon Krakauer's Use of Intertextual References in Into the Wild and Their Role in the Formation of 'The McCandless Phenomenon.'"

Going Global

Ethiopia

Making a difference around the world

King's is a leader in its commitment to internationalization and its encouragement of all students to become intercultural learners.

Through exchange experiences, students are able to learn about their position in the global community and dynamics between the developed and developing world. Global and intercultural awareness has become an increasingly valuable skill needed for future leaders. Through exchange programs and intercultural experiences, students gain the skills needed for succeeding in a global economy, and fostering responsible and equitable relations.

King's has international partnerships with universities in 20 countries, offering students an opportunity to go on exchange for a semester or

on academic year. Students earn academic credit towards their degree and pay tuition to King's during their year of studying abroad. Typically students will go on exchange in their third year of study. Outgoing exchange opportunities are available at: www.kings.uwo.ca/current-students/kings-international/outgoing-exchange/.

- Meet students from around the world. Over 14% of King's students are international and come from over 30 nations. What better way to get connected globally?
- Get involved with either the International Student Peer Guide Program or the Bridging

Orientation Program and volunteer with assisting new international students to King's.

- Each year approximately 100-150 King's students participate in an international experience.
- King's University College will grant a \$1000 bursary to full-time students participating in an academic exchange program or experiential learning opportunity for 1 semester or less (\$500 for part-time students), or \$2000 for a full year academic exchange program.

Pisa, Italy

Christine Bere

Honors Specialization Childhood and Social Institutions
and Minor in Disability Studies | Year 4

Notre Dame University, Sydney, Australia

"As a student who has lived at home for my education at King's, signing up for the International Exchange program was an exciting, nerve-racking and unforgettable experience. Never would I have thought that my semester in Sydney, Australia would offer me all that it has. Living and studying all the way across the world, outside of my comfort zone, forced me to analyze myself and who I want to be. It was a massive opportunity for personal growth and development that allowed me to become a more independent and stronger person. Not only was I immersed in a lifestyle that I'm not used to, but I was fortunate enough to do plenty of travelling around a beautiful country, have experiences I never thought I would, and to meet people from all over the world. I have now seen more of Australia than I ever thought I would and am grateful to have had the opportunity to learn about the different practices and policies of Australia in my area of study."

Sydney, Australia

Paris, France

Versailles, France

United Kingdom

Ethiopia

Daniella Elyse Poloni

English Literature | Year 4

Leeds Beckett University, United Kingdom

"Going to school in England was a dream I had since grade 9, and after six years, that dream came true. I faced this challenge with no fear or hesitation. I spent one year away from home, and it was the best experience I have ever had. I gained a new sense of wonder, a new sense of self, and a new sense of the world. The Exchange Program is one of the reasons I chose King's, and I would encourage everyone to take advantage of it because studying abroad will change your life."

Tuscany, Italy

Admissions

Ontario secondary school admission requirements

First Year Programs	Subject Area	Anticipated Admission Average	Required Courses
Arts (OUAC CODE EKA) *A supplemental application package is required for admission to Catholic Studies for Teachers (CST) program. https://forms.kings.kucits.ca/forms/cstprofile	<ul style="list-style-type: none"> • Catholic Studies • Catholic Studies for Teachers (CST)* • Dramatic Literature • English • Foundation in Western Thought and Civilization • French • Jewish Studies • Islamic Studies • Philosophy • Religious Studies • World Religions 	79-80%	ENG4U
Childhood & Social Institutions (CSI) (OUAC CODE EKC)	Examines families and children in constantly changing social, economic and political conditions	80-81%	ENG4U
Management & Organizational Studies (BMOS) (OUAC CODE EKD) NOTE: MCV4U is strongly recommended and will be required for certain modules in the program	<ul style="list-style-type: none"> • Finance & Administration • Global Commerce • Organizational & Human Resources • Accounting • Management & Organizational Studies 	83-84%	ENG4U Two of MHF4U, MCV4U or MDM4U
Social Justice & Peace Studies (OUAC CODE EKJ)	Focus on social justice issues such as poverty, violence, racism, sexism, disability, religious persecution, environmental degradation and other forms of oppression	80-81%	ENG4U
Social Science (OUAC CODE EKO) *Students wishing to enter the Economics degree modules for second year will be required to complete a first year full course in Math including Calculus. NOTE: MCV4U is strongly recommended **Students wishing to enter Psychology as a major or specialization will be required to complete a first year full course in Math including Statistics. NOTE: MDM4U is strongly recommended	<ul style="list-style-type: none"> • Canadian Studies • Criminology • Disability Studies • Economics* • Finance • Finance and Wealth Management (combined program with Fanshawe, MCV 4U required) • History • Political Science • Psychology** • Sociology • Thanatology (Grief & Bereavement, Change & Loss) 	79-80%	ENG4U

Other admissions categories

International Baccalaureate (IB)

If you are registered in the full IB diploma program, you will be considered for admission if you meet the following requirements: Successful completion of the full IB diploma with a minimum of 6 subjects (3 of which must be at the Higher Level); Minimum score of 24 with no mark less than 4 in any subject; transfer credit may be assessed on the HL subjects with a final grade of 5 or better.

Advanced Placement

If you are registered in Advanced Placement (AP) courses, and if you achieve a grade of 4 out of 5 on your final AP exams, you may be considered for transfer credit to a maximum of two full credits.

International students

Applicants for whom English is not their first language and who have not lived or studied in an English language environment for at least three years will be required to demonstrate English proficiency through one of the following:

• T.O.E.F.L. (Test of English as a Foreign Language)

Students must achieve a written TOEFL score of 580 or higher and a score of 4.5 on the TWE or a score of 85-90 on Internet Based Test (IBT) with no section less than 20.

• I.E.L.T.S. (International English Language Testing System)

IELTS score of 6.5 with not less than 6.0 in any section

For further information: kings.uwo.ca/english-proficiency/

General Certificate of Education (GCE)

Applicants seeking admission on the basis of the General Certificate of Education (GCE) must submit three distinct A-Level (or four distinct AS-Level) traditional academic subjects with grades of A and/or B for admission consideration. General Paper is not acceptable. Applied Advanced Level subjects are not an ideal preparation for our programs.

CEGEP

If you are applying from a CEGEP, you must complete a minimum of 12 courses or one year to be considered for admission to King's. Students who present the full two year diploma (DEC) will be considered for transfer credit.

Canadian College Students

Students applying to King's from a College of Applied Arts and Technology (CAAT) or an Institute of Technology and Advanced Learning (ITAL) within Canada must present one the following to be considered for admission:

- Minimum cumulative average of at least 78% in a two- or three-year Diploma program, or
- Minimum cumulative average of at least 80% in the first year of an acceptable Liberal Studies or General Arts and Science program.

Transfer Credit

If you are completing a two- or three-year diploma program and meet the admission criteria, you may be eligible for admission with transfer credit. In addition, through Western University, King's has partnered with a number of Ontario Colleges to create pathways through transfer credit agreements. Please contact Enrolment Services for more details.

University transfer students

If you are applying to King's as a transfer student from another university, you will need to have earned a minimum overall average of 70% to be considered for admission. Transfer credit may be granted for courses completed at another university with a minimum grade of 60%.

Mature students

Mature students are defined as a student who is over the age of 21, has been out of full-time study for four or more years and has no other formal basis of admission.

Mark Shelvock

Program: Hons Double Major in Thanatology and Philosophy
High school: Sir Frederick Banting Secondary School
Awards: Continuing Scholarship for two years in a row.

What I like about King's: While college was an overall good experience, I personally felt that I had chosen a program that had lead me to an unfulfilling career. As such, I decided to go to university to find something more meaningful, and I found that King's offered me unique courses that I could not take anywhere else. King's is the only place in the world where I can do a degree in Thanatology and they honoured more of my college transfer credits than other university. This acknowledgement of how my past experiences were valid made me feel immediately drawn to King's. Also, with the help of academic counsellors, I was able to create a plan to finish my 4 year Bachelor of Arts in only 3 years' time because of my college transfer credits!

Getting connected: I get connected by joining clubs like the Than Clan, which is an official academic club. Than Clan provides social interactions with other students, opportunities to discuss ideas one on one with professors outside of the classroom, and to meet actual professionals in the field of Thanatology! A great experience!

Professional and Graduate School Admission requirements

After completing your undergraduate degree, there are many professional or graduate school opportunities available to you.

Program	Minimum Admission Average	Requirements
Social Work (BSW Honors) socialwork.kings.uwo.ca/bsw/	70% on last 10.0 credits prior to admission	<ul style="list-style-type: none"> Academic: Two years of university or equivalent (10.0 credits), including specified pre-program courses (see School for details) Non-Academic: Participation in an admissions group interview; personal profile of volunteer, work, and diversity experience; non-academic references. Academic and Non-Academic criteria are both considered in the admissions process.
Social Work (MSW 1-year) socialwork.kings.uwo.ca/msw/	4 year BSW with 70% on last 10.0 credits	<ul style="list-style-type: none"> Academic: completion of Research Methodology and Statistics course(s) Non-Academic: Resumé of relevant experience in the Human Services; non-academic references; written response to supplemental questions. Academic and Non-Academic criteria are both considered in the admissions process.
Social Work (MSW 2-year) socialwork.kings.uwo.ca/msw/	4 year Honor BA with 70% on last 10.0 credits	<ul style="list-style-type: none"> Academic: completion of Research Methodology and Statistics course(s) Non-Academic: Volunteer and work experience in a social services or human agency setting; resumé; non-academic references; written response to supplemental questions. A minimum of 1000 hours of relevant experience (paid or unpaid) in the Human Services is preferred and considered an asset to the application assessment. Academic and Non-Academic criteria are both considered in the admissions process.
Business Administration (Ivey HBA) ivey.uwo.ca/hba		<ul style="list-style-type: none"> Students may receive conditional pre-admission through the Advanced Entry Opportunity (AEO). https://www.ivey.uwo.ca/hba/admission/

Post-Graduate diploma and certificate programs

Education (BEd)
edu.uwo.ca

Journalism (MA)
fims.uwo.ca/journalism

Library & Information Sciences (MLIS)
fims.uwo.ca

Law (J.D)
law.uwo.ca

Theology (MDiv), (MTS)
stpetersseminary.ca

Graduate Studies (MA, PhD)
grad.uwo.ca

If you are looking to add specific training to your degree studies following graduation, there are many interesting Post-Graduate diploma and certificate programs available through:

Western's Continuing Studies
<http://wcs.uwo.ca/>

Fanshawe's Graduate and Professional Studies
www.fanshawec.ca/programs-and-courses/graduate-and-professional-studies

Life After King's

King's University College Career Services

King's University College Career Services recognizes the importance of career development. We understand that just getting your degree isn't enough. The rising cost of education increases your need to make sure you are getting a good return on your educational commitment. Developing a career plan assists you in making more effective choices within your academic program.

As a King's student you can begin exploring your vocational issues with a career counselling professional and still have full access to extensive career resources on the constituent campus of Western University Canada. Career Services can provide you with help connecting your field of study to occupational alternatives, defining a vocational goal, creating a post degree educational plan, accessing resources to develop your resume and job search strategies and much, much more!

The **King's University College Alumni Association**, **Career Services** and **KUCSC** work together to bring the **Life After King's Career Workshop Series** to alumni and current students. Join us for panel discussions and events to help you plan for your future. Learn from the experts, hear alumni stories, get advice and get connected.

Making the Transition

King's is committed to ensuring a smooth transition to your first year of studies at university. A wide variety of programming has been established to provide the resources you will need to be successful.

Beginning in the summer....

Summer Academic Orientation (SAO)

kings.uwo.ca/sao

As of April 1, once you accept your offer of admission, you can login into the King's website to book your summer academic counselling appointment. These are on-campus, in-person academic advising appointments which will assist you in making important decisions about your first-year course selection, timetable and degree options/planning. These group appointments are available daily twice a day beginning in the middle of June and ending in the middle of August. Alternative counselling methods are available for those who cannot make it to campus.

KAMP

kings.uwo.ca/kamp

The King's Academic Mentoring Program (KAMP) is an welcoming and effective peer mentoring program. First-year students can sign up to be paired with an upper-year student who can help navigate the academic, social and spiritual transitions experienced in first year.

International Peer Guide Program

kings.uwo.ca/peer-guide/

The King's International Peer Guide Program is designed to assist international and exchange students new to King's with adjustment to university culture and Canadian life.

International Bridging Program

kings.uwo.ca/bridging-program

This program provides an opportunity for international students to transition to life at King's a week prior to the Orientation Program. A combination of academic, orientation and practical workshops, new students to Canada will have the opportunity to learn about life in Canada, confirm their first-year course selections, experience writing and math workshops and meet many new friends who have come from around the world to study at King's.

Orientation Week

Orientation week is the best way for students new to King's to feel connected to their new home. Whether moving into residence, meeting new friends from across the globe, finding your classes, getting your bus pass, or learning a new school cheer, O-Week is meant to help you learn how to succeed on campus academically and socially both in your first year and throughout your university experience. It is week jam-packed with activities so take advantage of as many opportunities as you can to get the most out of your first year at King's.

Home away from home

Live in the heart of the King's experience

Residence is more than just a convenient place to live – it's a vibrant, supportive community. The residence life program at King's offers transitional and academic support to help you meet your university goals. We are committed to the values of diversity, respect and academic achievement.

Residence Quick Facts:

- **Residence is guaranteed** to all new-to-King's students who return their residence application by the guarantee deadline.
- **Variety of Residence Room Options:** Single rooms and double rooms in single gender and mixed gender units.
- **Upper Year Residence:** In addition to the residence areas above, furnished houses adjacent to campus and an upper year townhouse are available for upper year students
- **It's an international community:** Typically 30% of the students living in residence are international from 15+ countries around the world.
- **Transitional supports:** The First 4 Weeks and Beyond, roommate agreements, social events, awareness week, and peer helpers.
- **Clean, comfortable living areas:** Housekeeping staff clean shared areas on weekdays, and vacuum your room once a week.
- **Free shuttle bus service:** A convenient service that runs between King's and the other campuses at Western allowing for easy access to the academics, athletics, and other clubs and activities available to you.

Room Assignments

King's offers both single (limited number) and double rooms. Room assignments are based on the preferences and lifestyle information you provide in your residence application. You can request a specific roommate too. We know the idea of living with a new roommate may make some students a little nervous. Residence Staff are here to support you in that relationship. We facilitate a roommate agreement process shortly after move in to help you and your roommate discuss some key aspects of shared living. While the majority of residents enjoy a good living arrangement with their roommates, sometimes problems can arise, and residence staff are here to help should that occur.

Many King's students chose to move off-campus and share living space with other students after first-year, so developing the skills to live successfully with others is a good investment in your future. Living in a supportive residence environment with a roommate is a good way to build those skills.

Room Styles:

Meal plan options

The King's meal plan provides a broad and varied choice in menu:

- **Thames Market, Wemple:**
Subway, Pizza Pizza, Su & Shi Noodle Bar in addition to an array of delicious options in a marche style eatery
- **King Centre:**
Baked good, beverages, and grab-and-go options
- **Off campus partners:**
Use your meal plan off campus too at Pizza Pizza, Chil Frozen Yogurt and Swiss Chalet

Vegetarian and gluten-free items are available.

Meal plans are required for students living in residence. There are three declining-balance residence meal plan options available.

My King's Experience

Students' Council, clubs and athletics

Educating the whole person involves student engagement outside of the classroom. King's strives to create a formative experience for all its students. Leadership, teamwork, volunteerism, and a commitment to service are transferrable skills to life beyond King's.

KUCSC

The **King's University College Student Council** (KUCSC) is a vibrant and active student leadership group which serves to enhance the King's Undergraduate Experience. The KUCSC is comprised of an elected Executive, Representatives and appointed Commissioners who are dedicated to improving the student experience by planning events, advocating for students, connecting students to the resources and services, and by providing many opportunities for leadership development.

With a wide variety of academic, cultural, social and philanthropic clubs, the KUCSC funded club system is a great way to meet new people that share similar interests through club activities and trips. The KUCSC organizes many events, awareness weeks and intramural sports teams throughout the year. The Kings Connection is a successful retail store, ticket booth and information centre which is operated by the Students Council and is located on the main floor of the King Centre. All proceeds from the store go directly back into student programming. The KUCSC also funds and supports student publications such as the Regis Magazine and Kings Academic Research Journal.

Violette Khammad

KUCSC President 2017-18

Program: Hons. Double Major in Criminology and Political Science

What I like about King's: As a campus, King's has an inviting charm and community feel that welcomes students from all across Canada, and around the world. Beyond the small class sizes and helpfulness of every King's professor, staff, and administration, King's provides students with various opportunities to grow as a person and an academic.

Getting connected: My connection at King's started from attending the Academic Day during Orientation Week which talked about getting involved with numerous social and academic clubs, assisting with professors' research, and joining the King's University College Students' Council (KUCSC). Since my role as the First Year Off-Campus Representative on Students' Council, I have had the privilege of developing leadership and teamwork skills that enabled me to apply what I learned in the classroom to advocating on behalf of students for the best undergraduate experience at King's. There is a vast number of ways to get involved at King's that allow you to make a difference in areas that truly matter to you. You can be a tour guide and show your King's pride to every family and prospective student you meet, you can even work here during the summer at the Residence Office, or travel the world through experiential learning. For more information on how to get involved with the Students' Council (KUCSC), please visit www.kucsc.ca or email president@kucsc.com.

Western's Co-Curricular Record

Volunteerism is an important part of the King's student experience

Volunteering contributes to the common good, develops practical skills, enhances your resume of experience, creates friendships, identifies mentors and enhances self-esteem – all while making our community and the world a better place.

Athletics

Western athletic teams, events and facilities are available to King's students. All events, activities and facilities, are accessible to students. King's students are involved in Western Mustangs varsity teams and are eligible for Western's Athletic Academic Awards.

Nearly 12,000 students participate in Western's intramural sports program. Facilities include cardio room, weight room, gyms, pools, baseball diamond, soccer fields, rugby fields, tennis dome, squash courts, racquet ball courts, badminton courts, table tennis courts, aerobics and dance studios, TD Waterhouse Stadium, Alumni Hall gymnasium. Yoga, dance and aerobic classes are also available.

www.westernmustangs.ca

Mackenzie Puklicz

Program: Honors Specialization in Economics with a Minor in Mathematics

High school: St. Thomas Aquinas Secondary School

Awards: MVP (2015), Basketball, Entrance Scholarship & Continuing Scholarship; Math Excellence Award; Academic Athletic Scholarship; Leslie Petter Women's Basketball Memorial Award, Tornado Insulation Athletic Award

What I like about King's: King's has one of the most welcoming environments I have been surrounded by. I love the smaller class sizes, and the intimate feel that the campus provides. The grounds are beautiful, the buildings are well taken care of, and the staff is fantastic. The smaller class sizes give the opportunity to get more one on one help which has really helped me succeed academically and achieve my ideal grades. I love King's, and am so glad I chose to continue my education here.

Getting connected: I chose Western University for two main reasons: Varsity Basketball and the fact it is located in my hometown. The decision of going to King's was quite simple due to all the awesome feedback I heard from students I knew there. King's has been very accommodating to my athletics, and has become my home away from home. It has helped me reconnect with old friends from high school and even friends from elementary school. I've found balancing school and a sport has been quite challenging, but being a King's student has made it significantly less stressful than I thought it would be.

Helping you through

Accessibility, Counselling, and Student Development

Accessibility, Counselling and Student Development (ACSD) is committed to helping you find support within yourself, at King's University College, and/or in your community, to achieve your personal and academic goals.

Career Services

Take action to achieve your current and future career goals! Develop a career plan, explore and define vocational goals, access extensive career resources, develop your resume and cover letter, acquire job search strategies, create a post-degree educational plan.

www.kings.uwo.ca/student-affairs/

Learning Skills

Learning Skills Services will help you learn a variety of scholastic skills. These services are available for all current King's students. Individual and group sessions are available to assist you in maximizing your full potential.

www.kings.uwo.ca/student-affairs

Personal Counselling

Support and counselling for students who need help regarding anxiety or mood problems, relationships, depression, substance abuse, or other personal crisis.

www.kings.uwo.ca/student-affairs/

Mindfulness Meditation Groups

Practice techniques to settle a busy brain, calm emotions, and re-energize your body and mind. Group sessions are held throughout the academic year.

www.kings.uwo.ca/student-affairs/

Accessibility Services

(Formerly Services for Students with Disabilities)

We are committed to providing an accessible and barrier-free learning

environment, with services geared toward a wide range of needs. This may include academic accommodation, assistive technology, and alternative-to-print materials, among many others.

www.kings.uwo.ca/student-affairs/

All services are offered both by appointment and during walk-in hours.

Home base

PHOTO: LISA LOGAN

When you are an off-campus student, you need a place to unwind, connect with friends and study while you are at King's. The Darryl J. King Student Life Centre is the heart of campus. It is the living room on campus where students can gather and hang out: playing pool in the games room, doing yoga in the meditation room, or working out in the athletic facilities. The 490 seat theatre offers guest speakers and academic discussion hours and you can brand yourself in awesome King's swag from The King's Connection.

Katherine Hastings

Program: Social Work | Year Four
High school: Bracebridge Muskoka Lakes Secondary School

What I like about King's: My favourite thing about King's is that it is a community within a community. Western is a huge school, which is sometimes awesome but it is also easy to feel overwhelmed or like you're lost in the crowd of people. King's is a smaller and more intimate community, where you still feel like you're part of something larger, but you also receive lots of support and individual attention. The faculty and administration at King's are so supportive and attentive to King's students, and it makes for an amazing university experience. PLUS there's always free food somewhere at King's.

Getting connected: The orientation program is not only an amazing way for first years to get connected with first year students, it is also an incredible opportunity for upper year students to feel more connected with their King's community. I went to main campus in my first year, and after I switched to King's I joined the King's Soph team. This really helped me make friends at King's and learn about all the resources and supports that are available at our school.

Advice for first year students: Don't stress if your first year experience is not what you thought it would be. The first year of university is full of ups and downs, and rarely do things go as you expected them to, so just enjoy the year the way it happens.

“We desire to address and support the whole person. Our role includes bringing people together in prayer and is about so much more. It is about helping people to see the importance of the Spirit in their lives and that our vision as students, staff and faculty should always be looking outward to transformation in the community. We do this within the Catholic tradition, which by its very nature, is inclusive and seeks to build bridges with members of the Church, members of other Christian churches, other people of faith and those who are seeking the good.”

Father Michael Bechard, D.Min
Chaplain and King's alumnus '91

As King's continues to grow, Campus Ministry is one of the knots that keep us connected to our mission, our history, our community and to one another.

Through a wide variety of on-campus and outreach programs and services, Campus Ministry has created places for the community to explore its faith. Programming like the Veritas Lecture Series, monthly outreach to The Hospitality Centre and the Pine Channel Experience are all places for students and other community members to explore, find hope, grow and to be nourished.

"We need to keep challenging ourselves to put our studies and our prayer into concrete service. It's about faith in action" says Father Michael Bechard, Chaplain.

Money Matters

Financing your university education can be a challenge. King's recognizes this challenge and is able to provide support and a variety of services to assist our students.

We have a very generous scholarship and bursary program including Entrance Bursaries for new students. Details about the scholarship and bursary opportunities at King's can be found at: kings.uwo.ca/future-students/fees-funding/

More and more students are holding a part-time job while attending school. King's offers an on-campus employment program called the Work Study Bursary Program. The goal of the program is to assist students with a regular source of income around their academic schedule and to provide training and experience. Students who can demonstrate financial need are eligible to apply for the program. kings.uwo.ca/future-students/money-matters/

International students also have the opportunity to work on campus through our International Work Experience Program.

This program will provide a limited number of our international students the opportunity to work on campus to gain experience.

Personal and confidential financial counselling is available to all of our students including help in understanding and applying for the OSAP program. Additionally, financial seminars and workshops are offered throughout the year to help our students in understanding the best way to spend/save their money as well as how to find the necessary finances to attend university.

Daniel Ciapka

BMOS Honors Specialization in Accounting, Year 3

Recipient of the Principal's Regis Entrance Scholarship and the Math Excellence Scholarship

I am a work study student in the Physical Plant department, where I have learned new skills that I will carry with me for the rest of my life.

Elizabeth Ojeseekhoba

BMOS, Specialization in Accounting, Year 4

Received a King's University College Entrance Scholarship
From Nigeria

I was part of the Event staff team on the student council, worked with the residence office and also worked in Enrolment Services through the International Work Experience during the summer. This gave me the opportunity to know more about the King's community and meet new people.

2017-2018

Tuition and Activity Fees*

Canadian and permanent residents:
\$8,096.05

International Students:
\$32,930.05

(includes \$612 for University Health Insurance UHIP)

*subject to change

Residence and Meal Plan

Double Room + Meal Plan (Basic):
\$10,378

(includes meal card and Residence Council fees)

Student can choose to increase to Meal Plan 2 or 3 for an additional \$200 or \$400.

King's Entrance Scholarships

King's offers generous unlimited and guaranteed Entrance Scholarships for all new domestic and international high school students. Entrance scholarships will be based on your final, overall high school average as calculated for admission.

High School Entrance Scholarship		Entrance Scholarship for Arts & Humanities		IB Scholarships		Colleges of Applied Arts and Technology (CAAT) Scholarships	
Final Average	Value of Scholarship	Final Average	Value of Scholarship	Final Diploma Score	Value of Scholarship	Final Average	Value of Scholarship
80.0 – 84.9%	\$1500	80.0 – 84.9%	\$3000	25 – 29	\$1500	80.0 – 81.9%	\$1000
85.0 – 89.9%	\$2500	85.0 – 87.9%	\$3500	30 – 34	\$2500	82.0 – 84.9%	\$1500
90.0 – 94.9%	\$3000	88.0 – 89.9%	\$4000	35 – 39	\$3000	85.0 – 89.9%	\$2000
95%+	\$3500	90%+	\$4500	40+	\$3500	90%+	\$2500

Students must be enrolled in a 4.0 credits, and meet King's residency requirements.

Students must be enrolled in the Arts & Humanities program, as well as in at least 2.0 credits in the Arts & Humanities. This scholarship cannot be held with another King's Entrance Award.

There are many additional scholarships available for first year students which require an application. Please visit: kings.uwo.ca/entrance-scholarships/

Snapshot of the 2016–2017 Academic Year

\$2,101,791

Total amount of scholarships, awards and bursaries awarded to students

- Scholarships \$1,521,278
- Student Awards \$291,640
- Bursaries \$288,873
- Work Study \$504,497

Life After King's

Find your calling

Every June, King's proudly celebrates the accomplishments of over 600 graduates with a full day of festivities, including an awards brunch, procession and mass, as well as an alumni reception. A second, smaller Convocation is held at Western in the fall.

King's graduates enjoy a high rate of professional success and have a variety of experiences following graduation ranging from entering the work force, graduate or professional schools or international travel experiences. The Life After King's Mentoring Program aims to connect alumni with students and alumni who are interested in career exploration. This service provides an opportunity to connect with alumni who are established in their field. These mentors are able to provide advice on a range of topics whether you are entering the workforce, or looking for insight on a career transition. For more information go to: kings.uwo.ca/alumni

All alumni are guaranteed personal appointments with King's Career Services for one year after graduation, and may also access the service pending availability after that period. For more information go to: kings.uwo.ca/career-services

Alumni success

Alana Pawley

BA Hons. '17 (Social Justice & Peace Studies and Global Development Studies)
Cultural Justice Coordinator, Atlohsa Native Family Healing Services Inc.

Alana was recognized for her excellence in academics and contributions to the Aboriginal/Indigenous community as the recipient of the Dr. Valio Markkanen Aboriginal Graduate Award of Excellence, 2017. As an Ojibwe from Neyaashiinigiing First Nation, she was the representative for Indigenous Students on the King's Students' Council. While at King's she was the recipient of the Applied Indigenous Scholarship and the Award for Academic Excellence in Social Justice and Peace Studies.

Michael Potters

BA '12 (Political Science)

Owner & founder, Parachute Coffee

King's gave me all the tools to build my future outside of school - guidance, one-to-one mentoring, and resources. It's also where I developed my confidence and leadership abilities.

Whichever path I chose, academic or otherwise, I was ready to take on the world.

Robert Buren

BA Hons. '95 (Sociology)

NBT Mentors, Motivational Speaker and Blogger (www.RockTheChair.com)

Following a mountain biking accident leaving him paralyzed from the waist down, Robert was determined to live as independently as possible. In 2016, he became the first Canadian paraplegic to qualify for, and complete the Ironman World Championship. He gives a great amount of credit to King's for his career accomplishments and is grateful for the education he received and the knowledge he gained during his studies at King's.

Kim Ruiter

BA Hons. '12 (Social Justice & Peace Studies and Sociology)

JD '14 (Western University, Faculty of Law); Junior Associate, Baker Law (Toronto)

I decided to pair Social Justice with Sociology because a lot of it has to do with society and how it is structured. The two programs went well together and I really enjoyed being able to explore different topics. One thing I was particularly interested in was the distinction between individual justice and structural justice. I like that the law allows me to work with both. I can look at justice on an individual level, but also work on cases that are more structural and precedent-setting.

Corey Dubeau

BA '11 (Global Commerce)

Partner & co-founder, ATMOS Marketing

Holding yourself accountable to a higher academic standard is something that translates well into the business world. As such, attending King's was one of the main reasons I was able to succeed so quickly as an entrepreneur. Learning to read financial statements, applying logic and decision making, and building a framework of ethics have all been success factors that I have developed from my time at King's.

Laura Fyfe

BA Hons. '12 (History and Bioarchaeological Anthropology), Trent University MA '16 (Anthropology)

Project Coordinator, Niagara Workforce Research; Niagara Immigrant Connections Initiative

My history degree from King's gave me a lifelong passion for learning and has helped me develop the skills I need to make a positive difference in my community. I have been consistently shaped and inspired by the academic excellence of the faculty at King's. They have helped me develop the critical thinking skills that prepared me for success in graduate school and through my work with Niagara Workforce Research where I lead an immigrant mentorship program.

King's by the numbers

SCHOLARSHIPS
START AT
80%

82%
THE MEDIAN AVERAGE OF
INCOMING FIRST YEAR
CLASS FROM HIGH SCHOOL

94%
STUDENTS EMPLOYED
2 YRS AFTER GRADUATION

53
FIRST YEAR
AVERAGE
CLASS SIZE

160
WESTERN
VARSITY
ATHLETES

1954
THE YEAR
KING'S WAS
FOUNDED

#1 KING'S IS A
LEADER
IN NATIONAL STUDENT
SATISFACTION SURVEYS,
AND WESTERN HAS RANKED
(REPEATEDLY) AS **#1**
FOR THE BEST
STUDENT EXPERIENCE
IN CANADA.

499
INTERNATIONAL STUDENTS
FROM 33
COUNTRIES

3500
NUMBER OF
STUDENTS
AT KING'S

Campus Tours & Special Events

King's is located in the city of London, Ontario, the 11th largest city in Canada and home to approximately 385,000 people. It is conveniently located in Southwestern Ontario: a two hour drive from either Toronto or Detroit, Michigan.

Known as the Forest City, London has an incredible number of parks and green spaces as well as over 30 kilometres of bike and walking trails running throughout the city. On most weekends throughout the summer, you can expect to find a multitude of festivals and concerts and through the year, there are many sporting events and shows hosted by a variety of venues including the Budweiser Gardens, the Grand Theatre, the Fringe Festival, and many private clubs.

A complimentary bus service is provided for King's students to go to Western, Brescia or Huron. We are located on the east side of Western, in a very green, safe neighbourhood, about a ten-minute walk from the gates on Richmond Street.

For more information on what the city of London has to offer, visit: london.ca or www.londontourism.ca

King's campus visits and tours

Situated in park-like surroundings along the Thames River in scenic Old North London, King's is one block from the main campus of Western University and is a short distance from downtown.

We would love to introduce you to all that King's has to offer and have a friendly student tour guide show you around. A virtual campus tour is available. Directions to King's can be located at kings.uwo.ca/about-kings/visitor-info/location/

Book a campus visit or your attendance at one of our Welcome Days or other on-campus events at futurestudents.kings.uwo.ca/ or call 1.800.265.4406 or 519.433.3491.

Fall Open House

Saturday, November 4, 2017
12:00 p.m. - 4:00 p.m.

March Break Open House

Saturday, March 10, 2018
12:00 p.m. - 4:00 p.m.

May Open House

Saturday, May 5, 2018
12:00 p.m. - 4:00 p.m.

A Place to Be. A Place to Become.

Enrolment Services

Erin Cronsberry
Admissions and Liaison Officer
erin.cronsberry@kings.uwo.ca

Stacie Core
Admissions & Liaison Officer
stacie.core@kings.uwo.ca

Paul Wilton
Admissions & Liaison Officer
paul.wilton@kings.uwo.ca

Natalie Mak
Senior Liaison Officer
natalie.mak@kings.uwo.ca

Katie Hart
Liaison Officer
katie.hart@kings.uwo.ca

Roshan Dewani
Liaison Officer
roshan.dewani@kings.uwo.ca

Craig Minielly
Liaison Officer
craig.minielly@kings.uwo.ca

Nate Meidinger
Liaison Officer
nathan.meidinger@kings.uwo.ca

Robin Ellis
Coordinator, Admissions & Liaison
robin.ellis@kings.uwo.ca

Tracy Cunningham
Associate Registrar
tracy.cunningham@kings.uwo.ca

Marilyn Mason
Vice-Principal, Enrolment Services
and Strategic Partnerships
marilyn.mason@kings.uwo.ca

Tours and Campus Visit Days

Kim Pega
Coordinator, On Campus Events
kim.pegas@kings.uwo.ca

International Students and International Exchanges

Linda Weber
Manager, King's International
linda.weber@kings.uwo.ca

Residence

Doreen Vautour
Associate Dean of Students
doreen.vautour@kings.uwo.ca

Campus Ministry

Rev. Michael Bechard
Director/Chaplain
michael.bechard@kings.uwo.ca

Student Life

Joe Henry
Dean of Students
joe.henry@kings.uwo.ca

Counselling and Student Development

Joanna Bedggood
Manager, Student Wellness
joanna.bedggood@kings.uwo.ca

Wemple Building, Room 157
t 519.433.3491 x4321
csd@kings.uwo.ca

Financial Inquiries

Shelly Guerin
Student Financial Services Officer
shelly.guerin@kings.uwo.ca

Natalie Walzak
Assistant Student Financial Services Officer
natalie.walzak@kings.uwo.ca

Dianne Konings
Student Financial Aid Coordinator
dianne.konings@kings.uwo.ca

Follow along and
experience the
King's school year

 kingsatwestern

 @kingsatwestern

 kingsatuwo

 @kingsatwestern

 @kingsatwestern

To learn more call, email or go to
futurestudents.kings.uwo.ca

266 Epworth Avenue
London, Ontario
N6A 2M3 Canada
1.800.265.4406 or 519.433.3491
kings@uwo.ca

