Courses Taken in Bachelor of Education Degree
Graduated (with Distinction), 7.0 Cumulative GPA
September – December 2002

ASTR 120: Elementary Astronomy (2 Terms)

ENGL 135: Reading and Writing Across the Disciplines

FREN 181: French Language and Literature

HIST 131: History of Canada to 1867

MUS 111: Elementary Material: Music

January - April 2003

ASTR 120: Elementary Astronomy (2 Terms)

CYC 201: Intro to Professional CYC

ENGL 145: Drama and the Novel

HIST 132: History of Canada since 1867

MATH 160A: Math for Elementary Teacher 1

September – December 2003

CSC 100: Elementary Computing

EDCI 371: First Nations Education in Canada

ENGL 225: Technical Communication: Written and Verbal

MATH 160B: Math for Elementary Teacher II

MUS 115: Listening to Music

January – April 2004

EDCI 372: First Nations Epistemology

ENGL 250: Contexts of Literature: Canadian Natives in Literature

HIST 358: Topics in Canadian History: The Inuit – From Traditional Society to Nunavit

MUS 115: Listening to Music

WS 102: Indigenous Women: Canada

September – December 2004

AE 308: Sculpture

EDUC 301: Learners and Learning Environments

EDUC 302: Literacy and Language: Elementary Schools

EDUC 306: Music in the Elementary Classroom

MUS 207: Music, Science, and Computers

PE 304: PE for the General Classroom Teacher

January – April 2005

AE 307: Printmaking

EDUC 200: School Experience Seminar and 3 Week Practicum

EDUC 306: Music for the Elementary Classroom

HIST 265A: History of Co-operatives

ME 310: Special Topics: Milestones in Music History – A Multimedia Music Listening and Music Appreciation Course

PE 304: PE for the General Classroom Teacher

May – August 2005
EDUC 303: History and Philosophical Foundations of Canadian Education
September – December 2005

*Selected UVic Student for Approved Internship Through Canadian Government Funded “Canada Corps” Program in New Delhi, India, September – December 2005

EDUC 406: Instructional Technology

EDUC 430: Community, Culture, and Environments

EDUC 440: Literacy and Creative Expression

January – April 2006

EDUC 402: Reading: Principles and Strategies

EDUC 404: Curriculum and Instruction: Elementary Social Studies

EDUC 405: Curriculum and Instruction: Elementary Math

EDUC 420: Learning Support Context

September – December 2006

ED-D 407: Evaluation and Reporting of Student Progress

ED-D 408: Promoting Pro-Social Behaviour

ED-D 410: The Professional Role

ED-P 300A: School Experience and 5 Week Practicum

EDCI 305: Drama Education: Medium for Learning

EDCI 307: Art: Elementary Classroom

EDCI 409: Constructing Math Understanding

January – April 2007

ED-D 407: Evaluating and Reporting Student Progress

ED-D 408: Promoting Pro-Social Behaviour

ED-P 300A: School Experience and 5 Week Practicum

EDCI 305: Drama Education: Medium for Learning

EDCI 307: Art: Elementary Classroom

EDCI 403: Curriculum and Instruction in Elementary Science

IET 430: Facilitating Intercultural Relationships

May – August 2007

ED-D 414: Group Processes

September – December 2007

ED-P 400A: School Experience and 8-Week Final Practicum

EDCI 499: Professional Development: Curriculum and Instruction

January – April 2008

ED-P 400A: School Experience and 8-Week Final Practicum

EDCI 470: Literacies and Expression
