

Fulton Adventist
University College

"Others" | EST 1905

ACADEMIC BULLETIN 2023

Registered as a

Fulton Adventist University College by the Fiji Higher Education Commission (FHEC)

Accredited by the

1. Fiji Higher Education Commission (FHEC)

2. Accrediting Association of Seventh-day Adventist Schools, Colleges and Universities (AAA)

3. South Pacific Association of Theological Schools (SPATS)

Member of the

Adventist Tertiary Network (South Pacific)

Owned & operated by:

The Trans-Pacific Union Mission of the Seventh-day Adventist Church

Table of Contents

COVER NOTE.....	1
OVERVIEW.....	2
VISION.....	2
MISSION.....	2
VALUES.....	2
STATEMENT OF PHILOSOPHY.....	2
PURPOSE.....	2
GUIDING PRINCIPLES.....	3
HISTORICAL BACKGROUND.....	3
REGIONAL AND INTERNATIONAL PERSPECTIVE.....	4
ACADEMIC RECOGNITION AND ACCREDITATION.....	4
DEPARTMENTAL MISSION STATEMENTS.....	4
BUSINESS DEPARTMENT MISSION STATEMENT.....	4
EDUCATION DEPARTMENT MISSION STATEMENT.....	4
THEOLOGY DEPARTMENT MISSION STATEMENT.....	5
FOUNDATION STUDIES MISSION STATEMENT.....	5
PROGRAMME OF STUDY.....	5
ON CAMPUS.....	5
OFF-CAMPUS.....	5
QUALITY ASSURANCE.....	6
INTERNAL.....	6
EXTERNAL.....	6
GOVERNANCE.....	6
FULTON ADVENTIST UNIVERSITY COLLEGE BOARD [2021-2025].....	6
ORGANISATIONAL STRUCTURE.....	7
ACADEMIC FLOW CHART.....	8
ADMINISTRATORS & FACULTIES.....	9
ADMIN OFFICERS.....	9
ACADEMIC OFFICERS.....	9
FACULTIES.....	9
THEOLOGY.....	9
EDUCATION.....	9
EARLY CHILDHOOD EDUCATION.....	9
BUSINESS.....	10
FOUNDATION STUDIES.....	10
LIBRARY.....	10
CONTACT INFORMATION:.....	10
ACADEMIC POLICIES AND REGULATIONS.....	11
ADMISSION POLICIES AND PROCESSES.....	11

APPLICATIONS	11
ADMISSION PROCESS	12
ADMISSION CRITERIA	12
ADVANCE STANDING REQUIREMENTS	14
ADMISSION RESPONSE TO APPLICATIONS.....	15
STUDENT RESPONSE TO OFFERS OF ACCEPTANCE	15
REGIONAL AND INTERNATIONAL STUDENT IMMIGRATION	15
SPECIAL IMMIGRATION REQUIREMENTS FOR INTERNATIONAL STUDENTS	15
ENROLMENT AND REGISTRATION.....	15
ENROLMENT PROCEDURES	15
REGISTRATION PROCEDURES	15
LATE REGISTRATION	16
CHANGE IN REGISTRATION.....	16
PROGRAMME WITHDRAWAL.....	16
STUDY PROGRAMME	16
ACADEMIC ADVICE AND STUDENT RESPONSIBILITY	16
ACADEMIC LEVELS AND LOADS	17
STUDENT STATUS	17
FULL TIME.....	17
PART TIME.....	17
ATTENDANCE REQUIREMENTS.....	17
CHANGE OF MODULES	18
WITHDRAWING FROM A MODULE.....	18
AUDITING A MODULE	18
ASSESSMENTS.....	19
PURPOSE OF ASSESSMENTS	19
ASSESSMENT PROCEDURES	19
EXAMINATION PROCEDURES	19
RESEARCH ETHICS AND COMMITTEE APPROVAL.....	19
PRIMARY RESEARCH FOR A FULTON ASSIGNMENT/ASSESSMENT	20
PRIMARY RESEARCH DONE OFF CAMPUS WITH NON-FULTON PERSONNEL.....	20
DEADLINES FOR ASSIGNMENTS.....	20
SUBMISSION OF ASSIGNMENTS	20
LATE SUBMISSION OF ASSIGNMENTS	20
ACADEMIC HONESTY.....	21
PROCEDURES.....	21
PENALTIES	21
TURNITIN SUMMATIVE WORK	22
TURNITIN FORMATIVE WORK	23
RESUBMISSION OF AN ASSIGNMENT.....	23

GRADES.....	23
GRADING CRITERIA.....	23
GRADING PROCESS.....	25
COURSEWORK RESULT FEEDBACK	25
INITIAL GRADING	25
INTERNAL MODERATION.....	25
COURSE BOARD AND ACADEMIC COMMITTEE	25
STUDENT TRANSCRIPTS.....	25
GRADING PRACTICUM.....	26
SPECIAL CIRCUMSTANCES.....	26
INCOMPLETE GRADES AND DEFERRED EXAMINATIONS	26
AEGROTAT, COMPASSIONATE AND RESTRICTION PASS	26
PROGRESSION RULES	26
SUPPLEMENTARY ASSESSMENT POLICY	27
TWO (2) CONCURRENT D GRADES IN A SEMESTER	27
THREE (3) OR MORE CONCURRENT D GRADES IN A SEMESTER.....	27
MODULES FAILED TWICE	27
ACADEMIC PROBATION	28
ACADEMIC SUSPENSION	28
ACADEMIC TERMINATION.....	28
ACADEMIC CREDIT REGULATIONS	28
CREDITS BY PREVIOUS STUDY AT FULTON.....	29
CREDITS FROM STUDY AT OTHER APPROVED TERTIARY INSTITUTIONS.....	29
CREDITS FROM PRIOR EXPERIENCIAL LEARNING.....	29
CREDITS FROM CHALLENGE EXAMINATIONS	29
GRADUATION POLICIES AND REGULATIONS.....	29
REQUIREMENTS FOR GRADUATION	29
ACADEMIC REQUIREMENTS	30
FINANCIAL AND WORK EDUCATION REQUIREMENTS	30
CHARACTER REQUIREMENTS.....	30
CALENDAR REQUIREMENTS	30
ACADEMIC EXCELLENCE.....	30
GRADUATION CLASS	30
GRADUATION IN ABSENTIA	30
ACADEMIC REGALIA.....	30
TRANSCRIPTS	31
REISSUING OF TESTAMUR.....	31
HIGHEST GPA AWARD AT GRADUATION	32
INCLUSIVE EDUCATION.....	32
PHYSICAL ACCESS	32

LEARNING SUPPORT.....	32
EXAMINATION ARRANGEMENTS	32
STUDENT INCLUSION.....	32
CURRICULUM DEVELOPMENT AND REVIEW PROCESS	33
EXAMINATION RULES & REGULATIONS – FACE TO FACE & ONLINE	33
LIBRARY POLICIES AND PROCEDURES	34
THE BILL AND JUDITH GANE LIBRARY.....	34
PHILOSOPHY.....	34
MISSION STATEMENT	34
VISION.....	34
STAFFING	34
OPENING HOURS	35
AUTHORISED USERS.....	35
CODE OF CONDUCT FOR LIBRARY USERS.....	35
CONSEQUENCES OF BREACHING THE CODE.....	36
DAMAGE DEFACING AND LOSS	36
MISCONDUCT	36
LIBRARY RESOURCES.....	36
GENERAL STACKS.....	36
REFERENCE MATERIALS.....	36
PAST EXAM PAPERS	37
DESK RESERVE MATERIALS	37
SERIALS	37
SECURE COLLECTION	37
ELECTRONIC DATABASE	37
PROQUEST.....	37
HOW TO ACCESS PROQUEST.....	38
HOW TO SEARCH.....	38
USING THE LIBRARY	38
ACCESSING THE LIBRARY	38
SHELVING.....	38
BORROWING FROM THE GENERAL STACKS	38
RETURNING OF BORROWED ITEMS.....	39
RENEWING LOANED ITEMS.....	39
PENALTIES FOR OVERDUE MATERIALS.....	39
INTER-LIBRARY LOANS SERVICES.....	40
LIBRARY EQUIPMENT	40
BINDING.....	40
LAMINATION.....	40
PHOTOCOPYING/PRINTING.....	40

SCANNING.....	41
VIDEO CAMERAS.....	41
BORROWING PROCEDURES.....	41
LIBRARY POLICY AND PROCEDURE:	41
FULTON EXTERNAL BORROWERS.....	41
REGISTRATION	42
FEES	42
BORROWING RIGHTS ARE NOT TRANSFERABLE.....	42
Other Borrowing Policies	42
LIBRARY COLLECTION MANAGEMENT POLICY	43
PURPOSE.....	43
SCOPE.....	43
COLLECTION DEVELOPMENT	44
RESPONSIBILITY.....	44
BROAD SELECTION PRINCIPLES	44
EXCLUSIONS.....	44
ACQUISITION PROCESS.....	45
BUDGET	45
PROCESS	45
FORMATS COLLECTED	45
ELECTRONIC RESOURCES.....	45
PRINTED RESOURCES.....	46
NON-BOOK MATERIALS	46
JOURNALS	46
NEWSPAPER.....	46
THESIS	46
DONATIONS	46
WEEDING AND REPLACEMENT	46
WEEDING.....	46
REPLACEMENT	47
PRESERVATION.....	47
SECURITY	47
QUALITY ASSURANCE POLICY PROCESSES.....	48
POLICY	48
PURPOSE.....	48
PRINCIPLES	48
SCOPE OF QUALITY ASSURANCE.....	48
SOURCES OF DATA	49
PROCESS	50
DATA COLLECTION	50

APPEALS	52
ACADEMIC APPEALS	52
APPEALS RE-WITHDRAWAL FROM A MODULE OR ACADEMIC TERMINATION	52
PROGRAMME OF STUDY	52
CURRICULUM RATIONALE AND BACKGROUND	52
FOCUS ON LEARNING OUTCOMES.....	53
CURRICULUM ADVISORY COMMITTEE.....	53
CURRICULUM DESIGN	53
CORE CURRICULUM	54
CO-CURRICULAR COMPETENCIES	54
ACADEMIC PROGRAMMES	54
BACHELOR OF BUSINESS:.....	54
ACCOUNTING & MANAGEMENT	54
INFORMATION SYSTEMS.....	55
MARKETING.....	55
GRADUATE PROFILES	55
ENTRY REQUIREMENTS	56
CO-CURRICULAR COMPETENCIES.....	56
GRADUATION REQUIREMENTS	56
PROGRAM OUTLINE AND MODULE SYNOPSIS	56
BACHELOR OF BUSINESS: ACCOUNTING & MANAGEMENT	56
PROGRAMME LISTING	56
BACHELOR OF BUSINESS	57
MODULE SYNOPSES	58
BACHELOR OF BUSINESS: INFORMATION SYSTEMS	61
PROGRAMME LISTING	61
MODULE SYNOPSES	63
BACHELOR OF BUSINESS: MARKETING	66
PROGRAMME LISTING	66
BACHELOR OF BUSINESS: [MARKETING]	67
MODULE SYNOPSES	68
BACHELOR OF EDUCATION: PRIMARY	71
GRADUATE PROFILE	72
ENTRY REQUIREMENTS	72
CO-CURRICULAR COMPETENCIES.....	72
GRADUATION REQUIREMENTS	73
PROGRAMME LISTING	73
MODULE SYNOPSES	75
BACHELOR OF EDUCATION: PRIMARY SUMMER IN-SERVICE (DIPLOMA-DEGREE UPGRADE)	79

UPGRADE PROFILE	79
PROGRAMME LISTING	80
MODULE SYNOPSSES	82
CERTIFICATE OF TEACHING (OFF CAMPUS: LEVEL 4)	83
GRADUATE PROFILE	83
PROGRAMME LISTING	84
MODULE SYNOPSSES	85
BACHELOR OF EDUCATION: EARLY CHILDHOOD.....	86
GRADUATE PROFILE	86
ENTRY REQUIREMENTS	86
CO-CURRICULAR COMPETENCIES.....	87
GRADUATION REQUIREMENTS	87
PROGRAMME LISTING	87
MODULE SYNOPSSES	89
BACHELOR OF EDUCATION: [ECEC] IN-SERVICE (DIPLOMA-DEGREE UPGRADE).....	93
GRADUATE PROFILE	93
PROGRAMME LISTING	94
MODULE SYNOPSSES	95
CERTIFICATE OF TEACHING (ECE) VANUATU WINTER SCHOOL	98
GRADUATE PROFILE	98
PROGRAMME LISTING	98
MODULE SYNOPSSES	99
THEOLOGY PROGRAMME.....	101
GRADUATE PROFILE	101
ENTRY REQUIREMENTS	102
CO-CURRICULAR COMPETENCIES.....	102
GRADUATION REQUIREMENTS	103
PROGRAMME LISTING	103
BACHELOR OF THEOLOGY [HONORS]	103
MODULE SYNOPSSES	105
MODULE SYNOPSSES: [THEOLOGY POSTGRADUATE]	108
CERTIFICATE IN THEOLOGY: [INTENSIVE]	109
GRADUATE PROFILE	110
ENTRY REQUIREMENTS	110
CO-CURRICULAR COMPETENCIES.....	110
GRADUATION REQUIREMENTS	110
PROGRAMME LISTING	111
MODULE SYNOPSSES	111
CERTIFICATE IN FOUNDATION STUDIES	113
GRADUATE PROFILE	113

ENTRY REQUIREMENTS	113
CO-CURRICULAR COMPETENCIES.....	113
PROGRAMME LISTING	114
MODULE SYNOPSES	115
DOCUMENT REVIEW	118

COVER NOTE

Fulton Adventist University College reserves the right to review and change the academic policies, regulations, procedures, programmes and modules in the Academic Bulletin at any time in accordance with its academic processes and the need of the College.

OVERVIEW

Fulton Adventist University College was established to serve the needs of the church and contribute to the wider Pacific community's growth, development and success. Its education system is centred on the harmonious development of the physical, mental and spiritual powers that prepare students for the joy of service in this world and for the higher joy of wider service in the world to come (White, Education, 1958 p. 13).

VISION

The preferred tertiary education provider upholding Christian values in the Pacific.

MISSION

Empower graduates through quality Adventist education for dedicated service.

VALUES

Vibrant faith, open-mindedness, creative thinking, honesty, the pursuit of excellence, respect diversity, positive learning environment, holistic, healthy.

STATEMENT OF PHILOSOPHY

Fulton offers an education that motivates youths on the threshold of life that they may be ready to take their places as good citizens, well prepared for the practical experiences of living, fully developed physically, God-fearing, with characters untarnished and hearts true to principles (White, 158 p.8).

Hence it is Fulton's intention to provide educational programmes that embrace a holistic approach to true education for the training of the whole person. Intellectually imparting relevant, up-to-date knowledge so that students develop the mental capacity to think critically and analytically and not mere reflectors of others' thoughts. Physically, education is intended to involve students in work programmes and recreational activities to gain physical work and also improve their ability to interact and be able to create and maintain healthy relationships. Spiritually, to help students develop faith in God and hope in His promises. In integrating these values in learning and teaching, Fulton aims to produce graduates who are qualified and empowered to serve the church and the Pacific communities effectively and efficiently.

PURPOSE

Spiritual:

- To demonstrate to students that Christian philosophy touches every area of life.
- To encourage students to become and remain aware of the importance of their individual commitment to God.
- To provide opportunities for and encourage students to develop and maintain their own personal devotional life.
- To provide opportunities for students to make and secure lifetime decisions for Christ in worship, church services, Bible classes and through personal interaction with staff and other students.
- To provide opportunities for students to participate in church outreach and worship programmes.

Intellectual:

- To demonstrate that all areas of academic study need to be approached within a true Christian framework.
- To assist students to recognize and achieve their full potential, both academically and throughout life.
- To encourage the achievement of academic excellence through cooperation rather than competition.

- To identify students who may be experiencing difficulties (for whatever reason) and to provide appropriate remediation and counselling.

Social:

- To prepare students for responsible citizenship, leadership and family life.
- To foster harmony in all social interactions by encouraging understanding, respect and love for all people, whether from the same culture or cross-culturally.
- To encourage healthy and responsible Christian interaction between genders.
- To provide opportunities for students to develop lasting friendships across the barriers of religion, age, race and culture.
- To develop in students a sense of responsibility and accountability for all they do.

Physical:

- To foster balanced physical development through a well-developed work study programme.
- To encourage students to adopt and practice sound health principles.
- To provide a broad range of activities whereby students can develop skills that will be useful in life.

GUIDING PRINCIPLES

As Christian educators, the faculty and staff of Fulton are committed to the following principles:

- Integrity
- Excellence in all that is attempted
- Commitment to God, people, task and the institution
- Respect for all
- Understanding others
- Forgiveness as an expression of grace
- Compassion for all in need

HISTORICAL BACKGROUND

The need for a training school in Fiji for Seventh-day Adventists was recognized at the turn of the century by pioneer missionary John E. Fulton. The property was secured at Buresala on the island of Ovalau and the Buresala Training School was opened in 1905. Other training institutions were later established in Navuso (Wainibuka, Vitilevu), Samambula (Suva) and Vatuvonu (Vanualevu).

To respond to rising education standards and to overcome the inconvenience of the Ovalau and Navuso sites, the church decided to consolidate their educational work in Fiji. A site on Kings Road Tailevu, about 150 kilometres from Suva, was secured and the relocation and construction of new premises commenced in 1940. Several buildings from the old school sites (Buresala & Navuso) were dismantled, transported to the new site and reconstructed. The new institution, named in honour of Pastor John E. Fulton, opened in 1941 and quickly drew enrolments from all parts of the South Pacific. In 2014, Fulton relocated from Tailevu to a new property at Sabeto in Nadi.

Fulton has continued to respond to the educational needs of the Pacific Islands and has developed degree and postgraduate programmes, gained accreditation from national, regional and international bodies like Fiji Higher Education Commission (FHEC); South Pacific Association of Theological Schools (SPATS) and the Accreditation Association of Seventh day Adventist Schools, Colleges and Universities (AAA) and seen its graduates employed by organisations and governments throughout the region.

To achieve greater synergy between its educational institutions, the church has established the Adventist Tertiary Network (South Pacific) of which Fulton is a member. The purpose of this

network is to provide networking and support for all institutions as well as synergies in infrastructure.

REGIONAL AND INTERNATIONAL PERSPECTIVE

With Fiji being the hub of the Pacific, Fulton serves as a regional training institution attracting students from Fiji, American Samoa, Cook Islands, French Polynesia, Kiribati, New Caledonia, Papua New Guinea, Samoa, Solomon Islands, Tonga, Tuvalu, Vanuatu including New Zealand, Australia, America and Albania. The College also seeks to employ faculty and staff from these countries to encourage this regional and international perspective.

ACADEMIC RECOGNITION AND ACCREDITATION

In 2012 the College has been academically registered and recognized as a University College by Fiji Higher Education Commission (FHEC) and its qualifications have been placed on the Fiji Registration of Qualification in 2015. On 21 November 2018, the College was registered by Fiji Higher Education Commission as *Fulton Adventist University College*.

Programmes that are accredited by FHEC are:

- Certificate in Foundation Studies
- All Diploma programmes (Education, Theology & Business)
- Bachelor of Education
- Bachelor of Business
- Honors/Postgraduate

Since 1987, Fulton programmes have been accredited by the Accreditation Association of Seventh-day Adventist Schools, Colleges and Universities (AAA) - a professional organisation which peer reviews the operations of all Seventh-day Adventist institutions throughout the world.

Since 1987, the South Pacific Association of Theological Schools (SPATS) has accredited the Diploma in Theology and later the Bachelor and the Honours or the Postgraduate in 2014.

In 2013, Fulton signed a memorandum of understanding (MOE), to work collaboratively with other Adventist Higher Education institutions in Australia and the South Pacific. These institutions include Pacific Adventist University (PNG), Sonoma Adventist College (PAU affiliated), Avondale University College (Australia) and Mamarapha College (Australia).

DEPARTMENTAL MISSION STATEMENTS

BUSINESS DEPARTMENT MISSION STATEMENT

To prepare Business graduates to be professionals with physical, mental and spiritual powers, enabling them to be masters and not dominated by circumstances.

EDUCATION DEPARTMENT MISSION STATEMENT

To empower graduates through quality Adventist Education, who are competent, committed and dedicated for service to the South Pacific.

THEOLOGY DEPARTMENT MISSION STATEMENT

To produce quality ministerial graduates for the Seventh-day Adventist Church in the South Pacific Division who are theologically sound, spiritually mature, socially adaptable and pastorally experienced.

FOUNDATION STUDIES MISSION STATEMENT

To nurture a community of learners who embrace diversity, pursue excellence, and uphold the values of Christian education.

PROGRAMME OF STUDY

ON CAMPUS

Level 8

Bachelor of Theology Honors
Postgraduate Diploma in Theology
Bachelor of Education Honors (Primary)
Postgraduate Diploma in Education (Primary)

Level 7

Bachelor of Business (Accounting & Management)
Bachelor of Business (Information Systems)
Bachelor of Business (Marketing & Management)
Graduate Diploma in Accounting
Graduate Diploma in Information Systems
Graduate Diploma in Marketing
Graduate Diploma in Management
Bachelor of Education (Early Childhood)
Bachelor of Education (Primary)
Bachelor of Theology

Level 6

Diploma in Business (Accounting & Management)
Diploma in Business (Information Systems)
Diploma in Business (Marketing)
Diploma in Education (Early Childhood)
Diploma in Education (Primary)
Diploma in Theology

Level 4

Certificate in Foundation Studies
National Certificate in Teaching TVET (NCTTVET)

OFF-CAMPUS

Certificate in Education Primary (Solomon Islands)
Certificate in Theology (Vanuatu & Solomon Islands)

QUALITY ASSURANCE

Programmes of study at Fulton are regularly reviewed and subjected to rigorous quality assurance controls. The quality assurance process at Fulton involves personnel and processes, both internal and external to the institution, including internal annual evaluations of programmes and performance management of faculty and staff and the external assessments of the institution's practice and standards.

INTERNAL

The internal quality assurance processes involve:

- Internal moderation of assessments and examinations
- External moderation of final year modules by academics of other institutions. The feedback to the department is then discussed in the Course Board and tabled at the Academic Committee.
- Academic student survey results of their learning and teaching experience in Fulton.

EXTERNAL

The external quality assurance processes involve accreditation by:

- Fiji Higher Education Commission (FHEC)
- The South Pacific Association of Theological Schools (SPATS)
- Adventist Accreditation Association of the Seventh-day Adventist Schools, Colleges and Universities (AAA)

Participation by the institution in this mutual review process enables the College to meet international established standards and criteria for academic excellence.

GOVERNANCE

The College is governed by the Fulton Board appointed by the Trans Pacific Union Executive Committee at the beginning of each quinquennium. The Fulton Board meets once every four months (three times a year). The function of the Board is to provide a strategic direction for the College operation, approving policies and monitoring their implementation in the life and operation of the College.

FULTON ADVENTIST UNIVERSITY COLLEGE BOARD [2021-2025]

Pr Maveni Kaufononga: BATheo PAU, PNG; MA Avondale, Aust; MBA USP, Fiji	TPUM President & Chair
Dr Ronald Stone: Dip Theo Fulton, Fiji; BA Theo PAU, PNG; MA Theo Avondale, Aust; PhD (BibStud & OldTes) AIIAS, Philippines	Fulton Principal & Secretary
Fraser Alekevu: BCom(Accounting) PAU, PNG; MA(Lead&Mngt) Avondale, Aust	TPUM CFO
Mere Vaihola: MEd(CurrStudies) Avondale, Aust	TPUM Education Director
Pr Nasoni Lutunaliwa BA Theo Fulton, Fiji; MA Avondale, Aust	Fiji Mission President
Prof Teatulohi Matainaho: PhD Queensland; Aust	PAU Vice Chancellor
Dr Limoni Manu: Dip Theo Fulton, Fiji; BA Theo PAU, PNG; MA Theo Avondale, Aust; PhD (Religion & Systematic) AIIAS, Philippines	SPD Education Director
Peni Bolatui GradDip(FinancialSer&Risk Mngt; Senior Associate:Aust/NZ Institute of Insurance & Finance	Lay Person (Entrepreneur)

Adi Litia Vateitei

LLB, GradDip(Professional-Legal Practice) *USP;Fiji*

Barister & Solicitor: Fiji High Court

DipEd, BEd *PAU, PNG*; PGDip (BusAdmin), MBA *USP, Fiji*

Dr Erik Katovai:

BED,BSc *PAU, PNG*; MSc *Queensland*; PhD *James Cook, Aust*

Lay Person (Lawyer)

Lay Person (USP Lecturer)

BOARD INVITEES: Deputy Principal (DP); Business Manager (BM); Director of Student Services (DOSS)

ORGANISATIONAL STRUCTURE

There are six subcommittees of the Fulton Board: Finance; Audit; Quality Assurance; Strategic Planning; Personnel and Appeals committees. These committees receive reports from the institution and address issues from an external perspective making recommendations to the Board.

The College is administered by the Officers (Principal; Deputy Principal; Business Manager and Director of Student Services) in which the Principal is the overseer or head of the institution. The Officers of the College informs the Administrative Committee of issues and matters about the operation of the College and also receive advice from the Administrative Committee.

In terms of internal College committees, the Administrative Committee is the highest and the members of the committee includes the four Officers; the Heads of each discipline and staff representatives. The committee meets monthly and receives reports from various subcommittees.

The Academic Committee is a standalone committee monitoring all academic needs, processes and progress of learning and teaching. The committee members are the Principal; Deputy Principal (Chair); Registrar (Secretary); Academic Quality Assurance Officer; Heads of Departments; Course Directors and the Library Manager. The committee receives reports from the Learning and Resource Committee and from the four departments (Education, Business, Theology and Foundation Studies). It also oversees the professional development of the faculty and the accreditation and quality assurance of the academic programmes.

The infrastructure Committee monitors the development and maintenance of the institution, and the physical resources of the learning and teaching process including the internet.

The Student Affairs Committee monitors the co-curricular student life of the College, including the spiritual, social, residential and work education responsibilities. The Student Council report to this committee which also includes significant student representation.

The PR/Promotion/Alumni Committee monitors the profile of the College positioning it as a tertiary institution and maintaining relationships with all its stakeholders.

ACADEMIC FLOW CHART

ADMINISTRATORS & FACULTIES

ADMIN OFFICERS

Dr Ronald Stone (Principal):

Dip Theo *Fulton, Fiji*; BA Theo *PAU, PNG*; MA Theo *Avondale, Aust*; PhD (BibStud & OldTes) *AIAS, Philippines*

Dr Rejeli Liligeto (Deputy Principal): CEEd(Primary) *LTC Fiji*; Dip/BA(Mngt/PAdmin/Soc)*USP, Fiji*; GDip(InternMngt);PGDip & MMS(Marketing)*Waikato, NZ*; PhD(Marketing)*USP, Fiji*

Elise Napaá (Business Manager): DipEdSec *TongaTC*; BBus(Acc)*PAU, PNG*; MA(Lead&Mngt)*Avondale, Aust*

Pr Ilaitia Wacequequ (Director of Student Services): BTheo *Fulton, Fiji*

ACADEMIC OFFICERS

Dr Rejeli Liligeto (Coordinator): CEEd(Primary) *LTC Fiji*; Dip/BA(Mngt/PAdmin/Soc)*USP, Fiji*; GDip(InternMngt);PGDip & MMS(Marketing)*Waikato, NZ*; PhD(Marketing)*USP, Fiji*

Nellie Manuca (Registrar): BBus(IS) *Massey, NZ*

Jean Alagappan (Academic Quality Officer/HRM): BBus *SwinburnUniTech Melb, Aust*; MBA(HRM) *AustInstBus Adel, Aust*

FACULTIES

THEOLOGY

Dr Limoni Manu (HOD & Lecturer): DipTheo *Fulton, Fiji*; BATheo *PAU, PNG*; MATheo *Avondale, Aust.*, PhD(Religion/Systematic) *AIAS, Philippines*

Pr James Alagappan (Course Director & Lecturer): BATheo *Spicer, India*; MA(PracTheo & Missiology) *AIAS, Philippines*; DMis (In progress) *Fuller Theological Seminary, USA*

Dr Tabua Tuima (Lecturer): DipTheo *Fulton, Fiji*; BATheo *PAU, PNG*; MA(Religion) *Avondale, Aust*; PhD(Religion/OldTest) *AIAS, Philippines*

Pr Inoke Matoto (Lecturer): Dip, BTheo *Fulton, Fiji*; MA(BibStud&OldTest) *AIAS, Philippines*; GradCert (E.G. White/AdventStudy)(In progress) *AIAS, Philippines*

Pr. Elik Kenivale (Lecturer): BATheo, *PAU, PNG*; MDiv, *AIAS, Philippines*

EDUCATION

Casper Hillary Meiya (HOD & Lecturer): BEd *USP, Fiji*; MA(Ed) *Deakin, Aust*

Josevata Sumo (Course Director & Lecturer): BEd, PGDipEd, MEd *USP, Fiji*

Akanisi Tabore Lanyon (HOD & Lecturer): DipEd *Fulton, Fiji*; BEd, PGDipEd, MEd *USP, Fiji*

Lusiana Leitabu (PracCoord & Lecturer): BEd *PAU, PNG*; MEd(CurStud) *Avondale, Aust*

Ryan Whippy (Lecturer): Dip,BEd *Fulton, Fiji*; Bed *PAU, PNG*; Cert IT *USP, Fiji*; PGD Ed *USP, Fiji*; MEd *USP, Fiji*

EARLY CHILDHOOD EDUCATION

Martha Komaitai (Coord & Lecturer):BECE, PGDipEd *USP, Fiji*; MEd (In progress) *USP, Fiji*

Teupola Nayaca (Associate Lecturer): BECE, PGDipEd *USP, Fiji*; MEd (In progress) *USP, Fiji*

BUSINESS

Anil Singh (HOD & Lecturer:Accounting&Management): DipEd *Fulton, Fiji*; BEdSec(Acc) *PAU, PNG*; PGDip, MA(ProfAcc); *PGDip (IS) USP, Fiji*; MSc(IS) (In progress) *USP, Fiji*

Lorena Matoto (Course Director & Lecturer:Information Systems): BSc(CompSc) *Advt Uni, Philippines*; MA(EdAdmin) *AIIAS, Philippines*; PGDip(IS) (In progress) *USP, Fiji*

Kirti Singh (Lecturer:Accounting&Management): Cert *USPTAFE*; DipEd(Acc/Eco) *FCAEd, Fiji*; BCom(Acc/IS); PGDip(Acc); MCom(Acc) *USP, Fiji*

Jean Alagappan (Lecturer:Accounting&Management): BBus *SwinburnUniTech Melb, Aust*; MBA (HRM) *AustInstBus Adel, Aust*

Jale Koroitubuna (Assistant Lecturer:Information Systems): BBus (IS) *Fulton, Fiji*

Litiana Drudru (Assistant Lecturer:Marketing): BCom (HRM/Marketing); PGDip (Mgt/PAdmin); MCom (Mgt/PAdmin Mktng) *USP, Fiji*

Dr Rejeli Liligeto (Senior Lecturer:Marketing): CEEd(Primary) *LTC Fiji*;

Dip/BA(Mngt/PAdmin/Soc)*USP, Fiji*; GDip(International Mngt); PGDip (Marketing);

MMS(Marketing)*Waikato, NZ*; PhD(Marketing)*USP, Fiji*

FOUNDATION STUDIES

Debra Tavita Ratumaiyale (HOD & Lecturer): BEdSec *PAU, PNG*; MEd(CurrStud) *Avondale, Aust*

Kelera Suka (Lecturer): CEEd (Primary) *Fulton, Fiji*; BEd (Primary) *PAU, PNG*; PGDip (Primary) *USP, Fiji*; MEd *USP, Fiji*

LIBRARY

Frances Chute (Library Manager): Cert *APTC*; DipLib(InforSystem); BA(Hist/Politics&Soc); PGDip(DevStudies) *USP, Fiji*

Vaseva Ratu (Ass Librarian-Reader Service): BEd *LomaLinda, USA*; DipLib(InforSystems) *USP, Fiji*

CONTACT INFORMATION:

Telephone Numbers: (679) 4005111/ 9993118/ 7760794

Mailing Address:

Fulton Adventist University College

Private Mail Bag

Nadi Airport

Fiji

Webpage:

www.fulton.ac.fj

Emails:

infor@fulton.ac.fj (mcoulson@fulton.ac.fj/nmanuca@fulton.ac.fj/ekevitibau@fulton.ac.fj)

Office Hours:

Monday – Thursday: 8.30 am-12.30pm & 1.00-5.00pm

Friday: 8.30am-1.00pm

ACADEMIC POLICIES AND REGULATIONS

ADMISSION POLICIES AND PROCESSES

Fulton welcomes all qualified applicants who wants to pursue academic study through its campus. While the Seventh-day Adventist Church in the South Pacific financially supports the institution, and the majority of students are Seventh day Adventist, the College requires no specific religious affiliation for admission. **Admission and continuation of enrolment at the institution are dependent on availability of space, evidence of good character, intellectual competence and a willingness to respect the faith, belief, missions and lifestyle expectations of the Seventh-day Adventist Church.**

Each department carefully monitors the level of academic rigour in each course of study and follows a programme of progressive academic assessment designed to teach personal accountability and responsibility in all academic areas. A high standard of spoken and written English is expected of all students enrolled in all programmes.

Fulton provides a balanced educational programme that fosters the intellectual, physical, emotional, social and spiritual growth of its students. Fulton emphasizes not only personal and professional development but also the acceptance of values that motivates its graduates toward lives of dedicated service to the glory of God in the wider community.

All students accepted for study at Fulton must sign an agreement that while registered students of the College, they will adhere to the high moral standards of the College and not consume alcohol, use tobacco, betel nut and illicit drugs on or off campus or bring such substances into the campus.

The seventh day Sabbath is commemorated from sunset Friday evening to sunset Saturday evening. Students are expected to respect this period and refrain from activities that would interfere with the personal and organized worship programmes during this period. All students are invited to attend and participate in these worship programmes.

Security of students and staff is a concern of the College. Students are expected to support the various security initiatives undertaken by the College Administration.

APPLICATIONS

Applications forms for studying at Fulton are available from:

- Fulton Adventist University College: website, emails, telephone, in person or the Regional Mission Centres.

Applications should include the following documents:

- A complete official application form
- Passport size photo (Fijian students: 1; Regional & International: 3)
- Certified copies of relevant documents:
 - birth certificate
 - certificates and results confirming student qualification by a Commissioner of Oaths; JP or an Administrative Officer. All documents must have the official stamp of the signatory.
- Academic and character references (send direct to the College by the referees)
- Medical report
- Police clearance
- Fee guarantee statement and sponsorship letter

Completed applications forms and the above supporting documents should be sent to:

The Registrar
Fulton Adventist University College
Private Mail Bag
Nadi Airport
Fiji

Applications should be submitted no later than 15 January of each year. Applications will be considered only if all the required information is enclosed with the application form.

All documents submitted with the application will **NOT** be returned. If you do not wish to submit original documents, then you should submit copies that have been certified by a Commission of Oaths; JP or an Administrative Officer and stamped. Your application will be rejected if documents show alterations, erasures of any kind or falsification. The Academic Office may require the sighting of original documents before confirming an applications acceptance to the College. If subsequently, it is discovered that the presented documents had been altered or are forgeries, Fulton will immediately de-register that student and annul any credits earned.

ADMISSION PROCESS

The Academic Committee has delegated this responsibility to the Registrar. Where the Registrar has questions, she will consult the Head of Department concerned and the Deputy Principal. The Registrar will report on admission to the Deputy Principal and the Academic Committee. Fulton may decline to admit any person in any year or course of study on the following grounds:

- Applicants not satisfying the academic requirements at Fulton or at other higher institution
- Applications exceeding the quotas that have been set by the Academic Committee for a given programme
- Applicants not satisfying Fulton's high moral standards

Fulton reserves the right to decline admission to any person without necessarily specifying the reason.

ADMISSION CRITERIA

Post Graduate Diploma in Theology

Applicants to the Post Graduate Diploma must have successfully completed the Bachelor of Theology program with a minimum GPA of 2.67.

Bachelor of Theology

- Pass in Fiji Form Seven Exam or its equivalent including a pass in English and Mathematics OR
- Pass in Fulton Foundation Studies with a GPA of 2.00 with a pass in English OR
- A mature age student (over the age of 22) who passes all FS modules in the first semester of his/her study
- A score of 65 and above in the Mature Age Examination for those over the age of 22 years in the year of entry.

Post Graduate Diploma in Education

Applicants to the Post Graduate Diploma must have successful completion of the Bachelor of Education (Primary) and Bachelor of Education (ECE) or its equivalent program with a minimum GPA of 2.67.

Bachelor of Education (Primary) and Bachelor of Education (Early Childhood Education)

- 250 points in FSF7E or its equivalent including a pass in English and Mathematics OR
- A pass in the Foundation Studies with a minimum GPA of 2.00 in the Education stream with a pass in English and Mathematics
- A mature age student (over the age of 22) who passes all FS modules in the first semester of his/her study
- A score of 65 and above in the Mature Age Examination for those over the age of 22 years in the year of entry

Bachelor of Business (Accounting & Management)

- 250 points in FSF7E or its equivalent including a pass in English and Accounting
- A pass in the Foundation Studies with a minimum GPA of 2.00 in the Business stream with a pass in English and Accounting
- A mature age student (over the age of 22) who passes all FS modules in the first semester of his/her study
- A score of 65 and above in the Mature Age Examination for those over the age of 22 years in the year of entry

Bachelor of Business (Information Systems)

- 250 points in FSF7E or its equivalent including a pass in English and Mathematics
- A pass in the Foundation Studies with a minimum GPA of 2.00 in the Business stream with a pass in English and Mathematics.
- A mature age student (over the age of 22) who passes all FS modules in the first semester of his/her study
- A score of 65 and above in the Mature Age Examination for those over the age of 22 years in the year of entry

Bachelor of Business (Marketing)

- 250 points in FSF7E or its equivalent including a pass in English and Mathematics
- A pass in the Foundation Studies with a minimum GPA of 2.00 in the Business stream with a pass in English and Mathematics
- A mature age student (over the age of 22) who passes all FS modules in the first semester of his/her study
- A score of 65 and above in the Mature Age Examination for those over the age of 22 years in the year of entry

Certificate in Foundation Studies (Theology/Education/Business).

- 200+ in the Fijian School Leaving Certificate or equivalent
- A score better not more than 18 in the Year 12/Form 6 national exams or equivalent
- Partial completion of a Form 7 course or equivalent
- A score of 50 - 64 in the Mature Age examination for those over the age of 22 years in the year of entry

Note: Any Prior Learning Experience and additional course of study completed will be taken into consideration during the admission procedure. These may include USP Foundation, GAC Foundation, or other Tertiary studies.

Once the Masters in Theology program is offered, the following policy is to be added (AC approved on 5 April 2023):

- *Without field experience: Postgrad degree or equivalent with a minimum GPA of 2.67*
- *With minimum 3 years field experience: GPA of 2.00 (a pass) from Postgrad degree or equivalent*

ADVANCE STANDING REQUIREMENTS

In addition to the current standard for entry requirements, the following programs would require advance standing arrangements as outlined below:

Sonoma Adventist College - Diploma of Business Studies

Applicants who have completed the requirements for the Diploma in Business (Accounting & Management) or Diploma in Business Studies and wish to gain entry into the 3-year Bachelor of Business (Accounting & Management), will be deemed to have met the requirements for the first year of the degree program. Students must complete a further two years (16 modules) in order to be granted a degree.

Solomon Islands College of Higher Education – Certificate in Primary Teaching

Applicants who have completed a teaching certificate from the Solomon Islands College of Higher Education must have attained a minimum GPA of 2.00 before admission into the first year of the degree program is considered.

Certificate in Theology – HODA, Solomon Islands

Applicants who have completed this program must have attained a minimum cumulative GPA of 2.67 or higher before admission into the first year of the Bachelor of Theology degree is considered. Applicants who have completed this program after 2008, may need to sit the Mature Age Examination and must pass with an average of 65%.

Certificate in Theology – Vanuatu and Solomon Islands

Applicants who have completed this program must have attained a minimum GPA of 2.00, before admission into the first year of the Bachelor of Theology degree is considered.

Certificate in Teaching Practice – Vanuatu and Solomon Islands

Applicants who have completed this program must have attained a minimum GPA of 2.00 before admission into the first year of the Bachelor of Education (Primary) degree.

Bachelor of Education (Primary) In-service

Students who wish to gain entry to this program should normally have successfully completed the requirements for the Diploma in Primary Education from any recognized tertiary institution in Fiji and the Pacific region, plus at least have two years' experience as a primary teacher with ongoing professional development. Students who do not meet these regular entry requirements may be required to undertake bridging studies.

Bachelor of Education (ECE) In-service

Students who wish to gain entry to this program should normally have successfully completed the requirements for the Diploma in Education (ECE) from any recognized tertiary institution in Fiji and the Pacific region, plus at least have two years' experience as an ECE teacher with ongoing professional development. Students who do not meet these regular entry requirements may be required to undertake bridging studies.

ADMISSION RESPONSE TO APPLICATIONS

Applicants will be advised by the email address on the application as soon as practicable that Fulton has received the applications. The Registrar will normally send an offer letter to successful applicants within one month of receiving the application.

STUDENT RESPONSE TO OFFERS OF ACCEPTANCE

Offers of a place at Fulton are open for a month only and successful applicants must advise the Registrar in writing, email or a phone call of their acceptance of the offer within the specified time. Applicants who omit to advise the College within the given specified time may have their offer withdrawn and space allocated to other applicants.

REGIONAL AND INTERNATIONAL STUDENT IMMIGRATION REQUIREMENTS

All students travelling to Fulton from overseas must bring with them:

- Valid passport (3 years or more)
- Current and original Police clearance
- Current and original medical certificate
- 3 passport size photographs
- Offer letter
- Original birth certificate

Married students must also provide the following for their spouses and children:

- Valid passport (3 years or more)
- Current and original medical certificate
- Current and original marriage certificate
- Current and original Police clearance (16 years and over)
- 2 passport photos
- Normal open return airline/ship ticket

SPECIAL IMMIGRATION REQUIREMENTS FOR INTERNATIONAL STUDENTS

- All international students (not regional) are to secure a study permit from Fiji Immigration before arriving in the country to commence study.
- All regional students are to lodge their study visa within the 30 days stamped on arrival. The application form can include the family (spouse & children) that are with the student or will join the student at a later period. Any late lodgement will incur financial penalty even to the extent of deportation from Fiji Immigration Authority.

Under no circumstances may a student or dependent relatives travel to Fiji without a full/normal open return ticket or an onwards ticket to a country where she/he has entry rights. Upon arrival on campus, regional and international students must deposit their passports and return ticket for safekeeping with the Director of Student Services.

ENROLMENT AND REGISTRATION

ENROLMENT PROCEDURES

All students must complete enrolment formalities during the one-week registration before they can be allowed to attend class. Orientation will be scheduled for all new students at the beginning of an academic year, and everyone is encouraged to attend. Enrolment day and time for returning and new students, will be sent to students a week before Orientation/Registration week.

REGISTRATION PROCEDURES

For manual registration, the processes are:

- Obtain financial clearance from the Business Office. (Students are encouraged to do this prior to arriving in Fulton to speed up their registration).
- Arrange the semester's academic programme with the Course Director (for returning students, this step may be taken as part of a pre-registration process towards the end of the previous semester).
- Arrange individual work education programmes with the Director of Student Services
- Clearance from the Library and the residence
- Submit the completed registration form to the Academic Office

For online registration: see the Fulton website.

LATE REGISTRATION

All students are expected to complete registration within the registration week as a student will only be allowed to attend class if he/she is registered. A penalty of \$150 will be charged for late registration. Ignorance of regulations, misreading timetables, lack of finance or missing scheduled transport arrangements are not considered acceptable reasons for late registration. A late registrant will not be given an exemption from any assignments or tests given during the period for which they are not registered. **A student will not be registered after Friday, week 2 of the semester.**

CHANGE IN REGISTRATION

Students wishing to change any aspect of their registration must apply to the Registrar through their Head of Department/Course Director. Changes to programme registration will be done only in the first 2 weeks of the semester.

PROGRAMME WITHDRAWAL

Students wishing to fully withdraw from studying in Fulton are allowed to do so in the first 2 weeks of the semester without any financial penalty. A late withdrawal after Friday of Week 2 will not be eligible for a refund.

STUDY PROGRAMME

A standard Bachelor's programme takes three years to complete while a Diploma programme takes two years to complete.

- A full-time study load consists of sixty credit points, (normally 4 undergraduate modules per semester), plus any midyear practicum that is outlined in the course programmes in this Bulletin.
- Students are expected to complete their study programme according to the published sequence.
- Students are expected to complete a preceding level before progressing to the next
- Overloads would only be considered if students had obtained a GPA of 2.50 and above in the semester preceding the one in which they plan to take the overload.

ACADEMIC ADVICE AND STUDENT RESPONSIBILITY

It is important that students work together with their Course Director to plan their future course structure whenever they fail a module, placed on academic probation, contemplate withdrawing from a module or contemplate any other deviation from the published course.

It should be remembered that while the College provides a Course Director, it is ultimately the responsibility of each student to ensure that they meet the course requirements and are thus able to graduate according to plan.

Fulton reserves the right to inform sponsors and parents of difficulties that a student may be facing in study, as well as informing them of a students' success.

ACADEMIC LEVELS AND LOADS

The following table outlines the notional load for an academic module.

Level 4 Foundation Studies	Level 5 Certificate	Level 6 Diploma	Level 7 Degree	Level 8 Honors
Credit per module				
15 credits	15 credits	15 credits	15 credits	30 credits
Hours of Notional Learning (10 hours per credit)				
150 hours per module	150 hours per module	150 hours per module	150 hours per module	300 hours per module
Structured Learning: Lecturers, Tutorials, etc.				
4 hours per week 52 hours per module	4 hours per week 52 hours per module	4 hours per week 52 hours per module	4 hours per week 52 hours per module	4-6 hours per week 52-78 hours per module
Unstructured Learning: Researching, Writing, Studying, Discussions with Lecturers, etc.				
7-8 hours per week	7-8 hours per week	7-8 hours per week	7-8 hours per week	14-16 hours per week
Assessment Word Count: including examination (Guide Only)				
3,000 words per module: 12,000 words per semester	3,000 words per module: 12,000 words per semester	4,000 words per module: 16,000 words per semester	5,000 words per module: 20,000 words per semester	10,000 words per module: 20,000 words per semester
Examination	Examination	Examination	Examination	Examination
Notionally 500 words per hour	Notionally 600 words per hour	Notionally 750 words per hour	Notionally 1,000 words per hour	Notionally 1,000 words per hour

STUDENT STATUS

A student may study in full-time or part-time mode. However, students in the residence halls or on campus married student housing are expected to study in full time mode. As explained below, this means that they must take sixty credits (4 modules) a semester.

FULL TIME

A full-time student in a three-year degree programme must complete all course requirements in no more than four years. A full-time student in a two-year diploma programme must complete all course requirements in no more than three years.

PART TIME

A part time student is one who attempts less than 45 credit points (3 modules) a semester. A part time student in a three-year degree programme must complete all course requirements in no more than six years. A part time student in a two-year diploma programme must complete all course requirements in no more than four years. Unless the Academic Committee decides that valid reasons exist for non-compliance, any full time or part time student whose studies extend for more than their respective stipulated maximum times will have his/her course of study terminated permanently. A student who voluntarily leaves Fulton before completing his/her course must apply for a leave of absence to cover the anticipated time of absence or the normal time limitations on courses will apply.

ATTENDANCE REQUIREMENTS

Students are expected to attend all scheduled classes. Attendance rolls will be kept. It is understood that sickness and personal crises sometimes make one hundred percent attendance impossible. A minimum of 80% attendance is required for each module, 90% if a student is on academic probation.

If a student has missed more than 20% of a module, the Course Board in which the module is taught may require the student to withdraw from the module thus becoming ineligible to sit for

the final examination. The normal withdrawal policies apply. Only in special circumstances may consideration be given to a student if he/she submits evidence (e.g., medical certificate, personal misfortune) to justify his/her absence that consideration may be given to a maximum of 33% absence per module. Beyond the maximum, the student will not be allowed to sit for exam and will be required to withdraw from the module.

Students will be given an initial verbal warning notifying them of their absences. Should absenteeism continue, this will be followed by a written warning. A final written warning will be given when the maximum permitted has been reached.

CHANGE OF MODULES

Students wishing to change their modules after registration must apply to the Course Director on the prescribed form. A student will not be permitted to change modules after Friday, Week 2 of the semester.

WITHDRAWING FROM A MODULE

A student may withdraw from a module at any time during the semester. However, the student is solely responsible for any impact that the withdrawal may have on his/her future programme, e.g., disruption in the sequencing of modules; the need to take a future overload or to extend one's programme. There is no future guarantee of residential status upon return, or for students registered for less than three modules per semester.

A student who withdraws from a module after Week 2 and before the end of Week 8 of the semester or before the midpoint of an intensive module session will have a grade of “**W**” for **Withdrawal** recorded on his/her academic transcript. A student who withdraws from a module after the end of Week 8, or the midpoint of an intensive module session will have a grade of “**WF**” **Withdrawal Fail** recorded on his/her academic transcript.

AUDITING A MODULE

Modules can only be audited under the following circumstances:

- The student qualifies to study in the programme which offers the module they would like to audit
- The student applies to the Academic Office to audit the module before the end of the first week of semester
- There must be a vacancy in the designated module. To audit a module the student pays half the standard fee for a module (practical fee may also apply). A receipt must be produced for the payment of the tuition fee before attending an audited module.
- The Course Director, the module lecturer and the Head of Department offering the module must approve the application
- No provision will be made on the academic timetable for auditing a module
- No academic credit is awarded for any audited module
- Regular students will be permitted to audit one module per semester.

An application form for auditing a module is available from the Academic Office. Approval to audit a module will be contingent upon a student's previous experience and /or academic performance or evidence that the module will benefit the auditor. It is understood that the auditor will regularly attend scheduled lectures, tutorials and laboratory periods. An auditor will receive the official module outline, lecture notes and handouts relevant to the module. They may submit assignments and sit for a test, but the lecturer may choose not to mark or return tests or assignments. **An auditor is not permitted to sit for final examination.** An

auditor may be excluded from lectures, tutorials and laboratory periods if the lecturer deems the auditor's attendance to be too irregular to have any substantial benefit.

ASSESSMENTS

PURPOSE OF ASSESSMENTS

Throughout their study programme, students will be formatively and summatively assessed by a variety of means including research papers, case studies, reflective critiques, presentations, tests and examinations. The purpose of such assessments is to:

- Provide a learning experience in which students may develop and demonstrate a range of abilities
- Enable the lecturer to measure the achievement of students against both the learning outcomes and assessment criteria in the general academic milieu of the region
- Provide a means of monitoring student progress, identifying student strengths and diagnosing specific weakness, with a view to initiating procedures to remedy weaknesses and maximizing student achievement.

ASSESSMENT PROCEDURES

The assessment for each module is specified in the module descriptor. During the first week of each new semester, students will receive a module descriptor for each module in which they are registered. Each module descriptor will provide adequate details of each assessment item, including due dates, the weighting of each task in the calculation of the final grade, and any component that must be completed at a required level in order to pass the module, even if a student has an overall passing grade. No subsequent change to the assessment tasks and schedule written in the module descriptor may be made except in writing with the unanimous approval of the lecturer concerned, the class and the Course Board. The Deputy Principal must be notified of the change.

EXAMINATION PROCEDURES

Examination is scheduled for the last week of each semester. The Academic Office will publish the provisional examination timetable. Within five (5) days from the time of publication of the provisional examination timetable, the student is responsible to check the timetable for any problems and advise the Academic Office in writing. The Academic Office examines all appeals sympathetically but reserves the right to set times and venues according to the contingencies of the examination period. Once the final timetable has been published, a student **can no longer appeal** on any aspect of the timetable.

RESEARCH ETHICS AND COMMITTEE APPROVAL

Where a student or staff member is involved in Human Research for the purpose of publication, approval must be granted by the Research Ethics Committee. Students and or staff will be required to complete the Fulton Research Ethics application form and submit it to the Chair of the Research Ethics Committee. If all the appropriate information is included with the application, a decision would normally be communicated within 7 days of submitting the application form.

Any external personnel wishing to do primary research at Fulton, or through Fulton, must also submit appropriate documentation (a completed Fulton Research Ethics form or a completed and approved ethics form from another college/university, and a copy of the data collection instrument (s) that are to be used. If all appropriate information is included with the application, a decision will normally be communicated within 7 days of the application form submission.

PRIMARY RESEARCH FOR A FULTON ASSIGNMENT/ASSESSMENT

When a Fulton student is required to do primary research for an assignment, the following procedures apply:

- The data collecting instrument(s) used by the student(s) will be sighted and approved by the lecturer
- A record will be kept of these approvals
- The lecturer will provide a copy of this record to the HOD for storage (e-copy for the department).

PRIMARY RESEARCH DONE OFF CAMPUS WITH NON-FULTON PERSONNEL

- The above 3 points will be followed
- Information letters with Fulton letterheads will be prepared and given to the non-Fulton personnel providing the information. A copy will be kept and given to the HOD
- When non-Fulton personnel are specifically chosen to do questionnaires, be interviewed or be observed, they will be provided with an informed consent form/letter to sign
- The lecturer will collect and store the consent forms/letters. The forms will also be sighted by the HOD
- Personnel giving the information will not be named in any assignment unless they have given written permission for their name to be used

DEADLINES FOR ASSIGNMENTS

It is the responsibility of each student to complete each assessment task by the deadlines set in each module descriptor. If illness or unexpected personal misfortune makes it impossible to complete an assessment task on time, it is the student's responsibility to contact the lecturer and Course Director immediately with any supporting documentations. Extensions for missed assessment tasks are at the discretion of the HOD and Course Director.

No major assignment or major test is to be scheduled within the week prior to final examination.

The lecturer is to return assignment result and accompanying feedback to students within 2 weeks of the assignment submission (three weeks in exceptional circumstances deemed as such by both the lecturer and the Course Director).

SUBMISSION OF ASSIGNMENTS

All assignments are to be a student's own work. All assignments are to be submitted through Turnitin. Where necessary, the printing of the assignments will be the responsibility of the institution. By submitting the assignments through Turnitin students are asserting that they:

- Understand the principles of academic honesty
- The work submitted is their own work

LATE SUBMISSION OF ASSIGNMENTS

Penalties for the late submission of assignments are as follows:

- Up to one week late: the assessment grade is reduced by 10% of the assigned grade
- The assignment will be awarded a **zero** after the late week.

ACADEMIC HONESTY

Plagiarism is the use of someone else's ideas or words as if they were one's own. In essays and assignments, the following should be acknowledged: the source of all quotations; all material paraphrased or summarised from other sources; factual information not commonly known and accepted in the discipline under study; a line of thinking borrowed from someone else; tables, diagrams, maps and illustrations derived from other sources. Sources should be referenced or footnoted in the style recommended for the module to which the assignment relates. In addition, all sources used in an essay or assignment should be listed in a bibliography. Any of the following counts as plagiarism, unless there is a full acknowledgement of the debt to the original source:

- Direct duplication in any assignment or publication, by copying another person's work or allowing it to be copied, whether from a book, article, web site, another student's assignment, or any other source.
- Paraphrasing another person's work closely, with minor changes in language, but with the essential meaning, form and/or progression of ideas maintained
- Piecing together sections of the work of others into a new whole
- Submitting one's own work when it has already been submitted for assessment purposes in another module
- Producing assignments in conjunction with another person when independent work is required.

Fulton recognizes that plagiarism is a serious academic issue. The following policy, most notably the tariffs (points), link to the plagiarism percentages highlighted in students' assignments by the Turnitin program.

PROCEDURES

The following procedures will apply:

- Students will submit all assignments through Turnitin. On submission, students will see Turnitin's cumulative percentage of similarity.
- All lecturers will view class lists showing Turnitin results for an assignment they have marked and will bring the list to the Course Board.
- The Course Board will view the results and decide what action to take based on points accrued as detailed in the tables below.
- Plagiarism offences will be recorded in students' records in the department and will also be forwarded to the Academic Office.

Actions taken by departments on plagiarism according to the policy below will also be reported to the Academic Committee.

PENALTIES

Criteria for determining penalties:

The following five criteria will be used to determine the penalty for instances of plagiarism. Points will be awarded in light of the following categories. The sum of these points will determine the outcome. These outcomes range from resubmission of an assignment to termination of academic study. However, **no action is required if the cumulative Turnitin result is less than 15% as long as individual sources are less than 3%.**

PLAGIARISM TARIFF		
A. Previous Occurrences	1 st Time	100
	2 nd Time	150
	3 rd +Time	200

B. Amount/Extend	Below 15%* : The plagiarism is 3% or more from one or more individual sources OR As above, but with *critical aspects plagiarised	80
	15-29%: The plagiarism is 3% or more individual sources OR As above, but with *critical aspects plagiarised	105
	30-49%: The plagiarism is 3% or more from one or more individual sources OR As above, but with *critical aspects plagiarised	130
	50%+: The plagiarism is 3% or more from one	160
	100% Whole assignment plagiarised	225
C. Level	4 Foundation	50
	5 Year 1	70
	6 Year 2	115
	7 Year 3	140
	8 Postgraduate	165
D. Value of Assignment	Standard (e.g.) a research paper	30
	Large a report worth 50% of the grade	60
E. Additional Characteristics	Evidence of a deliberate attempt to disguise plagiarism, example: -Just a few words are changed -Reference are slightly altered	40

The percentages in the descriptions above will exclude direct quotes and the bibliography/reference list unless they prove to be a direct copy of a source.

TURNITIN SUMMATIVE WORK

Penalties will be awarded as outlined below.

- A formal warning will always be given
- Warnings will be recorded in student's files and will contribute to any further plagiarism issues as outlined in the history table.

Points	Penalties (one will be selected)
260-329	No further action beyond a formal warning
330-379	Assignment awarded 0% - resubmission required with no penalty on mark
	Assignment awarded 0% - resubmission required but the mark cannot be more than 60% of the total possible mark
380-479	Assignment awarded 0% - resubmission required but the mark cannot be more than 60% of the total possible mark
	Assignment awarded 0% - no opportunity to resubmit
480-524	Assignment awarded 0% - no opportunity to resubmit
	Module awarded 0% - a repeat is required
	Module awarded 0% - not opportunity to repeat
525-559	Module awarded 0% - a repeat is required
	Module awarded 0% - no opportunity to repeat
	Award classification reduced (e.g., Distinction to Merit)
	Qualification reduced (e.g., Honors to No Honors)
	Expelled from institution, but credit retained

	Expelled from institution, but credits withdrawn
560+	Module awarded 0% - no opportunity to repeat and credit lost Award classification reduced Classification reduced Expelled from institution and credits retained Expelled from institution and credit withdrawn

TURNITIN FORMATIVE WORK

Formative work in which plagiarism is identified will be judged by the above points system. However, the work will not be penalised, but the student will be issued a formal warning which will then be recorded in the student's file.

RESUBMISSION OF AN ASSIGNMENT

A resubmitted module assignment that has high plagiarism rate, that particular module will be awarded a zero and the module is to be repeated.

GRADES

GRADING CRITERIA

Grades will be assigned using the following criteria. These criteria will be reflected in mark schemes and assessment feedback. In some cases, the schemes may be adapted for different types of assessment, such as examination answers, oral presentations and demonstrations.

%	Grade	Grade Points	Description
85+%	A+ Distinction	4	Work that is characterized by ALL of the following criteria: FOCUS - Acute and relevant focus on the task set BREADTH - Excellent awareness of wider philosophical dimensions of subject READING - wide and thorough reading CRITICAL THINKING - analytical and critical appreciation ANALYSIS - subtle and perceptive analysis PROBLEM SOLVING - ability to understand and solve problems ARGUMENT - cogent and structured argument ORIGINALITY - subtlety and or originality EXPRESSION - fluent writing and clarity of expression PRESENTATION - presentation to a high scholarly standard REFERENCING - an argument which is fully documented and well referenced
80-84%	A Distinction	3.67	Work that is characterised by MOST of the following criteria: FOCUS - Acute and relevant focus on the task set BREADTH - Excellent awareness of wider philosophical dimensions of subject READING - wide and thorough reading CRITICAL THINKING - analytical and critical appreciation ANALYSIS - subtle and perceptive analysis PROBLEM SOLVING - ability to understand and solve problems ARGUMENT - cogent and structured argument ORIGINALITY - subtlety and or originality EXPRESSION - fluent writing and clarity of expression PRESENTATION - presentation to a high scholarly standard REFERENCING - an argument which is fully documented and well
75-79%	B+ Merit	3.33	Work that is characterised by ALL of the following criteria: FOCUS - Sound focus on task set BREADTH - sound awareness of wider philosophical dimensions of subject READING - thorough reading and preparation CRITICAL THINKING - some critical thinking ANALYSIS - thoughtful analysis PROBLEM SOLVING - ability to understand and solve problems ARGUMENT - well developed and structure argument

			ORIGINALITY - some original thinking EXPRESSION - coherent writing PRESENTATION - clear and careful presentation REFERENCING - well documented and referenced.
70-74%	B Merit	3	Work that is characterised by MOST of the following criteria: FOCUS - Sound focus on task set BREADTH - sound awareness of wider philosophical dimensions of subject READING - thorough reading and preparation CRITICAL THINKING - some critical thinking ANALYSIS - thoughtful analysis PROBLEM SOLVING - ability to understand and solve problems ARGUMENT - well developed and structure argument ORIGINALITY - some original thinking EXPRESSION - coherent writing PRESENTATION - clear and careful presentation REFERENCING - well documented and referenced
65-69%	B-	2.67	Work that is characterised by ALL of the following criteria: FOCUS - Focus on the task set BREADTH - some awareness of wider philosophical dimensions of subject READING - range of reading CRITICAL THINKING - limited critical thinking ANALYSIS - measure of analysis PROBLEM SOLVING - adequate ability to identify and solve problems ARGUMENT - solid level of argument, though not always relevant ORIGINALITY - some attempt at original thinking EXPRESSION - satisfactory written style PRESENTATION - sound presentation REFERENCING - with limited use of examples or references
60 -64%	C+	2.33	Work that is characterised by MOST of the following criteria: FOCUS - Focus on the task set BREADTH - some awareness of wider philosophical dimensions of subject READING - range of reading CRITICAL THINKING - limited critical thinking ANALYSIS - measure of analysis PROBLEM SOLVING - adequate ability to identify and solve problems ARGUMENT - solid level of argument, though not always relevant ORIGINALITY - some attempt at original thinking EXPRESSION - satisfactory written style PRESENTATION - sound presentation REFERENCING - with limited use of examples or references
50-59%	C	2.00	Work that is characterised by ALL of the following criteria: FOCUS - discernible focus on the task set BREADTH - no or hardly any awareness of wider philosophical dimensions of the subject READING - limited range of reading CRITICAL THINKING - no or hardly any critical thinking ANALYSIS - descriptive work PROBLEM SOLVING - some attempt at identifying and solving problems ARGUMENT - an argument which lacks structure and/or relevance ORIGINALITY - no or hardly any original thinking EXPRESSION - need for attention to writing PRESENTATION - need for attention to presentation REFERENCING - some references and examples
45-49%	D	1.67	Work that is characterised by MOST of the following criteria: FOCUS - discernible focus on the task set BREADTH - no or hardly any awareness of wider philosophical dimensions of the subject READING - limited range of reading CRITICAL THINKING - no or hardly any critical thinking ANALYSIS - descriptive work PROBLEM SOLVING - some attempt at identifying and solving problems ARGUMENT - an argument which lacks structure and/or relevance ORIGINALITY - no or hardly any original thinking EXPRESSION - need for attention to writing PRESENTATION - need for attention to presentation REFERENCING - some references and examples
0-44%	F	0	Unacceptable and unsatisfactory work characterised by the following: FOCUS - little or no focus on the task set which may be extremely brief BREADTH - poor knowledge and understanding of the subject READING - insufficient reading

			<p>CRITICAL THINKING - no or hardly any critical thinking ANALYSIS - descriptive work PROBLEM SOLVING - lack of ability to identify and solve problems ARGUMENT - no or hardly any argument ORIGINALITY - no or hardly any original thinking PRESENTATION - poor presentation EXPRESSION - poor expression making the answer barely intelligible REFERENCING - no or hardly any references or examples</p>
--	--	--	---

GRADING PROCESS

The following process applies to the grading of all assessments.

COURSEWORK RESULT FEEDBACK

The total coursework results for a module must be conveyed to the students by the end of Week 14 by the relevant module lecturer.

INITIAL GRADING

The lecturer (first marker) is responsible for assessing all the work and assigning a grade according to the criteria. This work is then handed to the Internal Examiner (second marker) appointed by the Course Board.

INTERNAL MODERATION

Samples of all assessments graded by the first marker are internally moderated by the second marker. The grade recommended to the Course Board will be agreed in a discussion between the first and second marker. Should questions arise in this process from the sampling of the assessment, the complete set of assessments for that module will be remarked. If agreement is not reached between the first marker and the second marker, a third marker will be appointed, and their decision is binding. After the consultation between the first and second marker, the lecturer is responsible for preparing and submitting marks to the Course Director.

COURSE BOARD AND ACADEMIC COMMITTEE

The Course Board consist of faculty members of the department and teaching faculty in any module taught for the department. The Course Board reviews the overall academic performance of students together with other academic issues for the department are recommended to the Academic Committee. The Academic Committee is the highest internal academic body for the College and is chaired by the Deputy Principal. This is a standalone committee however special issues that are beyond the Academic Committee limits are recommended to the Administrative Committee of the College which is the overarching committee for the College and chaired by the Principal.

STUDENT TRANSCRIPTS

Grades confirmed by the Course Board and endorsed by the Academic Committee are then processed by the Academic Registrar. Students' academic results are sent out by the Registrar to students' Fulton email addresses only. Students should receive their results before the commencement of a new semester. **No transcripts will be issued where fees are still outstanding.** The College reserves the right to release transcripts to a students' sponsor(s), parents and potential employers.

GRADING PRACTICUM

After the students have fulfilled the requirements of the Practicum, a grade of **Satisfactory or Unsatisfactory** will be awarded. However, to ensure the integration of theory and practice, some modules will require assessments to be completed as part of the practicum.

SPECIAL CIRCUMSTANCES

INCOMPLETE GRADES AND DEFERRED EXAMINATIONS

If a student misses a final exam because of illness or unexpected personal misfortune, they may apply through the Course Board to the Academic Committee for a grade of **“I”- Incomplete**. This application form must be submitted in writing and with supporting documentation within **twenty-four (24) hours** of the exam. The Academic Committee will make a decision as to the validity of the application, as to what supplementary assessment task(s) the student needs to do to complete the module. A **fee of \$50** may be charged. Any outstanding grade of **“I” Incomplete** in a semester will be converted to a grade of **“F” Fail** if no action has been taken to redeem it.

AEGROTAT, COMPASSIONATE AND RESTRICTION PASS

If a student misses a final exam because of illness or unexpected personal misfortune, they may apply to the Academic Committee for an **Aegrotat Pass**. An application form must be submitted in writing and with supporting documentation within **twenty-four (24) hours** of the exam. The Academic Committee will make a decision as to the validity of the application. Students who are prevented from sitting the final examination by exceptional circumstances beyond their control; and other than their own illness or injury, or who consider that their performance in the examination will be seriously impaired by the same circumstances may apply for a **Compassionate Pass**. A compassionate pass is given with the approval of Academic Committee under the same conditions as those listed under Application for Aegrotat Pass above. In considering applications for a Compassionate Pass, it will be permissible to take into consideration the effect of any exceptional circumstance beyond the control of the student other than the student’s own illness or injury or the student’s performance during the semester.

A **Restricted Pass** may, on the recommendation of the department Course Board to the Academic Committee to be awarded to a potential graduating student who has passed in their final year, all but one of the prescribed modules. In accordance, a restricted pass:

- Shall be awarded to a student in a module only if the total marks for that module are five marks less than the pass mark
- Shall not be awarded in retrospect
- Shall be awarded once to a student who is enrolled in a program of study with more than twenty modules

Students are required to submit an application for a restricted pass within **three (3) working** days after the release of end of semester results.

PROGRESSION RULES

A student must successfully complete at least 75% of modules to progress to the next level. Only in exceptional circumstances, will the Academic Committee approve a student to take modules out of sequence. Prerequisites, where applicable, are specifically stated in the module synopses section of this Bulletin and must be completed before sitting for the core module.

Should a student fail two modules in any given semester, the student will be placed on academic probation with reduced load. A student on probation who wishes to return after the period of suspension is over, is required to re-sit the failed modules before progression onto the next academic level. *The failed module grades and the repeated grade will both appear in the student's transcript* to indicate that the student has repeated the module and successfully passed.

The condition to pass both coursework and exam in order to pass the module is at the discretion of the lecturer (with the approval of the Course Board via approval of the Module Descriptor).

Likewise, the weighting for exam and coursework should be left to the discretion of the individual lecturer (with the approval of the Course Board), who must exercise good judgment with regard to the most appropriate weighting for that particular module, and which provides a true reflection of student competency desired in that module.

SUPPLEMENTARY ASSESSMENT POLICY

When a student has a grade of **D** (45%-49%), the Course Board, may approve a supplementary assessment based on the overall grades for the semester and the number of supplementary previously sat. The nature and timing of the supplementary assessment shall be determined by the Course Board in consultation with the module lecturer according to approved discipline-specific guidelines. Supplementary assessments will be:

- Failure to submit the assessment within the specified period determined by the lecturer, results in the assessment and the full module automatically receiving an “**F**” grade.
- The pass grade received from a supplementary assessment will not exceed a “**C**” grade
- Be granted in only one module in a given semester
- Be granted if the change of grade to a ‘**C**’ will enable the student to progress
- Will not be offered if more than 30 credit points, (2 modules), have been failed in the semester
- Be granted only twice in the first two years of a program (one per year)
- Be granted only three times in a three-year study program (one per year)

A fee of \$50.00FJD will be charged for a supplementary assessment. Upon the successful completion of the supplementary assessment the “**D**” grade will be converted to a “**C**” grade. If not successful, the “**D**” reverts to an “**F**” grade.

TWO (2) CONCURRENT D GRADES IN A SEMESTER

When a student receives two concurrent D grades for the semester, one of the modules will require supplementary assessment and the other module is to be repeated. The Course Board decides which module needs to be repeated and which one requires a supplementary assessment.

THREE (3) OR MORE CONCURRENT D GRADES IN A SEMESTER

When a student receives three (3) or more concurrent D grades in the same semester, all modules in that semester with a D grade, will need to be repeated.

MODULES FAILED TWICE

A student who **fails a module twice** must appeal to the Academic Committee through the relevant Head of Department and the Course Board for approval to attempt a module the third time. The department will recommend to the Academic Committee who will either approve or decline the request.

ACADEMIC PROBATION

Where a student falls below the required level in the first semester of their enrolment, they will be put on academic probation. A report indicating that a student has been placed on Academic Probation is normally sent to his/her guardian and/or sponsors. Students on academic probation must:

- Sign an academic agreement noting the conditions for continuing in their course
- Seek academic counselling from the Lecturer/Course Director/Head of Department
- Reduce extracurricular activities
- Attend at least **ninety percent (90%)** of all classes in each module
- Provide a status report to the Course Director in which they are studying by the end of **week nine (9)**

If this continues to a consecutive semester, they will receive an academic suspension. Students who fail in a programme of study and wishes to enrol in a new programme, the **probationary period also applies**.

ACADEMIC SUSPENSION

A student will be academically suspended if they have:

- Failed to improve when placed under Academic Probation OR
- They exhibit wilful defiance or neglect during their practicum
- Failed two modules and a D grade in a given semester (repeat the failed and D modules post suspension) with the exemption of FS students
- Failed three or more modules in a given semester with the exemption of FS students
- The semester Cumulative GPA is 1.6 to 1.9

Note: Students who went through the Francophone system will be exempt from the last three conditions for suspension. This exemption is applicable only within the first two years of their study.

Students under academic suspension may be subject to a suspension period ranging from one semester to three semesters, after which they will redo a semester or repeat the failed modules. The duration of suspension will be decided by the Course Board subject to the approval of the Academic Committee. The number of modules taken upon return, will be determined by the department Course Board and endorsed by the Academic Committee.

ACADEMIC TERMINATION

Students will be terminated from their *course of study* (for a period of 2 years and upon return be subject to academic probation), if one or more of the following is true:

- They failed the same required module thrice
- The semester Cumulative GPA is 1.5 and below
- A misdeed for which the Course Board determines to be worthy of termination, subject to the Academic Committee approval.

ACADEMIC CREDIT REGULATIONS

A student usually earns credit for each module at Fulton Adventist University College by securing a passing grade in that module. However, they may receive credit in one of three other ways:

- By modules previously studied at Fulton
- By studies completed at other approved tertiary institutions
- By prior experiential learning with the same credit points OR

- By successfully passing a challenge exam with similar credit points and with an equivalent module

CREDITS BY PREVIOUS STUDY AT FULTON

On the advice of a student's Course Director to the Registrar, credits may be given for specific modules in current Fulton courses on the basis of study previously undertaken in past years. Credit will be given on the basis of equivalence to Learning Outcomes and only for modules with 'C' grades and above.

Unless a student is receiving credits for all subjects previously studied at Fulton a new course plan will normally be started listing only those subjects for which credit is being given. Credit will be given for a transferred subject but no grade with the letter 'T' in the transcript. The cumulative GPA calculation will recommence and later grades added as they are earned.

CREDITS FROM STUDY AT OTHER APPROVED TERTIARY INSTITUTIONS

Students seeking advanced standing on the basis of studies completed at other approved tertiary institutions should submit full official transcripts to the Academic Registrar, with a copy of module descriptions and course information, so that credit point equivalents can be established. Credit will be given on the basis of equivalence to Learning Outcomes and only for modules with a 'C' grade and above. Credits will be given on the advice of the students Course Director with the approval of the Department Course Board to the Registrar.

In a three-year programme, no more than 49% of the programme can be cross credited if modules taken are in the same level and equivalent to the line-up of the new programme of study. However, in all cases, more than 120 credits must be attained at Fulton.

Where a program has not been completed (no qualification attained) modules have to be completed less than 10 years prior to the year of seeking registration at Fulton for cross-crediting to be considered.

CREDITS FROM PRIOR EXPERIENCIAL LEARNING

Students seeking advanced standing on the basis of prior experiential learning should submit a portfolio of work supporting an application. The student will need to sit for a challenging exam to determine the starting academic level with no credit allocation.

CREDITS FROM CHALLENGE EXAMINATIONS

If a student believes that they have already achieved mastery over the content of a particular module, policy permits him/her to apply to sit a challenge exam. The student must notify the Course Director offering the module in writing of their intention to sit a challenge exam before the commencement of the semester. The student will have to pay fifty dollars (\$50.00) for the setting of the exam paper, supervising and marking the scripts. The Course Director will organize the setting, timing, supervision and marking of the challenge exam. The pass mark for a challenge exam is set at sixty percent (60%) and above. If a student passes a challenge exam, they will receive a grade of 'CH' Challenge Credit. This grade has no value in terms of calculating a student's grade point average.

GRADUATION POLICIES AND REGULATIONS

REQUIREMENTS FOR GRADUATION

In order for students to graduate the following four requirements need to be made:

ACADEMIC REQUIREMENTS

Candidates for graduation must have completed and passed all required modules and have achieved a minimum of 2.00 **Cumulative Major Grade Point Average**. Candidates who scored below 2.00 will be awarded a Diploma only if they have completed the required modules in level 5 and 6 or year one and two of the degree programme.

Further, a student must achieve a ‘C’ grade and above in all core modules in each level of the programme to be awarded either a Diploma or a Degree.

FINANCIAL AND WORK EDUCATION REQUIREMENTS

To participate in the graduation ceremony, a student must be financially cleared. Students who have completed the programme but are not financially cleared will **not** be issued a certificate until finances are fully paid.

Students must also have a **zero balance** in their work education programmes in order to participate in the graduation ceremony.

CHARACTER REQUIREMENTS

Candidates for graduation must satisfy the Faculty that they possess a character in keeping with the ideals of the College as set out in the Student Handbook.

CALENDAR REQUIREMENTS

Students enrolled in a particular course may expect to be graduated from that course in its original form provided that they are in continuous attendance for the full period of the course. If a student’s attendance is broken by a period of one academic year or more, they will be expected to meet the course requirements of the calendar upon College re-entry.

A student in continuous attendance, whose course, because of failure or a reduced study load, extends beyond the minimum time for completion of the course, must meet the same graduation requirements as expected from students graduating with them in the minimum time.

ACADEMIC EXCELLENCE

The testamur of a degree graduate with a cumulative GPA of at least 3.66 will state that they have graduated with **Distinction**. The testamur of a degree graduate with a cumulative GPA between 3.00-3.66 will state that they have graduated with **Merit**.

GRADUATION CLASS

The Graduation Class is formed early in the first semester. All graduating students are expected to attend class meetings and participate in graduation practices and preparation.

GRADUATION IN ABSENTIA

A graduand who wishes to graduate in absentia is required to request permission in writing to the Academic Office.

ACADEMIC REGALIA

Each graduate is required to wear the specified academic regalia for each programme during the graduation ceremony as determined by the Academic Committee. Robes and sashes are available on hire from the College and the cost of the hire is included in each student’s graduation fee.

Award	Robe	Sash Colour
Bachelor of Business [Accounting & Management]	Black	Crimson
Bachelor of Business [Information Systems]	Black	Tangerine
Bachelor of Business [Marketing]	Black	Cranberry
Graduate Diploma in Business [Accounting]	Black	Crimson with Silver Trim
Graduate Diploma in Business [Information Systems]	Black	Tangerine with Silver Trim
Graduate Diploma in Business [Marketing]	Black	Cranberry with Silver Trim
Graduate Diploma in Business [Management]	Black	... with Silver Trim
Diploma in Business [Accounting & Management]	Blue	Crimson with Sky-Blue Trim
Diploma in Business [Information Systems]	Blue	Tangerine with Sky-Blue Trim
Diploma in Business [Marketing]	Blue	Cranberry with Sky-Blue Trim
Bachelor of Education Hons [Primary]	Black	Turquoise with Gold Trim
Postgraduate Diploma in Education	Black	Turquoise with Gold Trim
Bachelor of Education [Primary]	Black	Turquoise
Bachelor of Education [Early Childhood]	Black	Royal Blue
Graduate Diploma in Education [Secondary]	Black	... with Silver Trim
Diploma in Education [Primary]	Blue	Turquoise with Sky-Blue Trim
Diploma in Education [Early Childhood]	Blue	Royal Blue with Sky-Blue Trim
Graduate Diploma in Health [Pacific Lifestyle & Nutrition]	Black	... with Silver Trim
Bachelor of Theology Hons	Black	Purple with Gold Trim
Postgraduate Diploma in Theology	Black	Purple with Gold Trim
Bachelor of Theology	Black	Purple
Graduate Diploma in Theology	Black	Purple with Silver Trim
Diploma in Theology	Blue	Purple with Sky-Blue Trim
Graduate Diploma in Adventist Education	Black	Turquoise with Silver Trim
Graduate Diploma in Adventist Studies	Black	Purple with White Trim

TRANSCRIPTS

On completing a course, a student is entitled to an original transcript. Additional transcripts will cost \$10.00. A partial transcript for current students is available upon receipt of a \$5.00 fee. Transcripts are released without correction or alteration and with the **stamp and signature of the Registrar**. A minimum of one week should normally be allowed for the insurance of a transcript.

REISSUING OF TESTAMUR

Fulton will **not** issue a second testamur in the event the original is lost or damaged. Instead, the Registrar will issue a letter of confirmation stating that the qualification studied was successfully completed.

HIGHEST GPA AWARD AT GRADUATION

The 'Highest GPA Award' will be given to a student graduating from each program or stream of study within each department regardless of whether the student has repeated some modules or not. There will be no "Overall Highest GPA" or "Overall Excellence Award" given to a student belonging to a department which combines different streams or program of study.

INCLUSIVE EDUCATION

Fulton is committed to providing inclusive education. This is done by providing equal opportunities for all students to study at Fulton, and ensuring that as far as possible, bias and discrimination are eliminated in its treatment of students, both inside and outside the classroom. Students with known impairments are requested to complete the appropriate section of the Application Form indicating the support required, so as to enable Fulton to make appropriate arrangements.

PHYSICAL ACCESS

Fulton has intentionally built facilities which would enable students with physical impairments to participate in all aspects of campus life.

LEARNING SUPPORT

Fulton believes in all students being taught in mainstream classes whilst being offered additional support, appropriate to their needs, to help them reach their full potential. The following support and advice will be facilitated or provided:

- Assessment of the student's basic skills and other needs to ascertain support requirements
- Provision of appropriate services (identified during the assessment process) to enable the student to participate in their program of study
- Provision of on-going support to the student during their program of study
- Provision of on-going support and advice to faculty and staff working with the student.

EXAMINATION ARRANGEMENTS

The Academic Office is committed to making special arrangements for students with learning difficulties and/or disabilities. However, it is important that students inform the Academic Office of any requests for such assistance at the earliest opportunity. In some cases, an assessment by an external party may be required. Special arrangements can include:

- Extra time - could be up to 50% extra
- Taking examinations in a specially prepared room
- Specially prepared scripts e.g., enlarged type, coloured paper
- Readers and script writer provided
- Provision of computers
- Rest breaks

STUDENT INCLUSION

The Registrar is responsible for ensuring the inclusion of students in the academic program of the institution, while the Director of Student Services is responsible for ensuring the inclusion of students in the co-curricular program of the institution.

CURRICULUM DEVELOPMENT AND REVIEW PROCESS

Fulton uses the following process to develop and review their curriculum:

1. Product Description

- Contextual Analysis – Demographic Trends
- Employer/Alumni Consultation
- Regional Networking & Benchmarking
- Government/Professional Requirements
- Production Definition

2. Curriculum Development

- Develop Learning Outcomes & indicative evidence statements to demonstrate the achievement of these Learning Outcomes
- Department develops curriculum
- Feedback from externals
- Recommend to the Fulton Academic Committee with supporting rationale and analysis of implications for staffing, budgets and other College departments

3. Accrediting Approvals

- Fulton Academic Committee recommend to the appropriate Curriculum Advisory Committee
- Recommend to Fulton Board
- Recommend to Accrediting & Professional Bodies – FHEC, SPATS, FIA, etc
- Recommend to Trans Pacific Union Executive
- Recommend to South Pacific Division Board of Education (& Board of Ministerial and Theological Education [BMTE] where appropriate)
- Recommend to International Board of Education [IBE] /International Board of Ministerial and Theological Education [IBMTE]

EXAMINATION RULES & REGULATIONS – FACE TO FACE & ONLINE

- **Dress Code:** Decent dressing is required all throughout the exam. Food is not permitted in the examination venue, but candidates can bring in a bottle of drinking water in the examination room.
- **ID Card: Students will only be allowed into the examination room with a Fulton Student ID and an examination pass at the back of the ID card from the Business Office.**
- Students will only be allowed in the exam room with pens, pencils, rulers, erasers like rubber (not white fluid) and calculators **only**. Pencil cases will not be allowed into the exam room. Borrowing in the examination will not be allowed. All exam writing will be done on pieces of papers that are provided by the examiners only.
- All bags and books must be left at the back or the side of the exam room before entering. Any candidate who is found to be in possession of any written or printed matter, whether it has been used or not, will be considered to be attempting to cheat. The student will be sent out of the exam room and the matter will be reported to the Academic Committee for disciplinary action.
- **No mobile** phones are allowed in the examination room.
- Students should arrive outside the examination venue 10 to 15 minutes before the examination is due to start.

- Students will not be allowed to enter the examination room later than 45 minutes after the examination has commenced. Students may enter the examination room before the 45 minute-period but no extension of time will be allowed for them.
- No students will be allowed to leave the examination room until one hour has elapsed.
- No students will be permitted to leave the examination room during the last 10 minutes of the examination.
- Students who need to use the washrooms should be escorted to and from the facilities by one of the supervisor or available staff.
- During the examination, students must not:
 - *Write messages to examiners or use abusive language in their scripts.
 - *Look at or copy any other candidate's answers.
 - *Use any other source that is not permitted under the exam conditions
 - *Talk or make undue noise, or misbehave in any other way
- Before leaving the examination room, all examination papers must be handed to the supervisor.
- Students are expected to be honest in the conduct of the exam, whether it is face to face or online. Any breach in honesty is an automatic F exam result.

LIBRARY POLICIES AND PROCEDURES

THE BILL AND JUDITH GANE LIBRARY

This library policy is comprehensive though not exhaustive and can be reviewed as time and circumstances do require. It is understood that all who use the library would adhere to its content as it safeguards the facilities and resources. It also considers the security of all users or beneficiaries of the services provided herein.

PHILOSOPHY

The *Bill and Judith Gane Library* will take an active part in fulfilling the Vision and Mission of Fulton because it is a vital academic component of the institution. Therefore it seeks to:

- *Facilitate access to information for the scholarly pursuits of the College
- *Provide services with academic excellence to all members of the College community.

MISSION STATEMENT

The Mission of *Bill and Judith Gane Library* is to:

- *Resource the curriculum offered at Fulton through the access to collections, information services and other information sources physically and/or virtually for all programs of study.
- *Encourage growth in accurate knowledge, literary appreciation, aesthetic values and ethical standards.
- *Inspire development in continued educational experiences and lifelong interest in library-use

VISION

To provide quality academic and scholarly information resources to the College community and fostering research practices.

STAFFING

The *Bill and Judith Gane Library* staff are qualified librarians giving the College community a variety of expertise so as to provide patrons with efficient and effective services.

OPENING HOURS

SEMESTER/SUMMER SCHOOL (including Public Holidays)

Sunday to Thursday: 8.30am to 10.00pm

Friday: 8.30am to 12.30pm

Saturday: 7.30pm to 10.00pm

SEMESTER BREAKS (excluding Public Holidays)

Monday to Thursday: 8.30am to 5.00pm

Friday: 8.30am to 1.00pm

AUTHORISED USERS

The following people have the privilege of using the library facilities and accessing resources:

- Faculty and staff of Fulton Adventist University College
- Registered students of Fulton Adventist University College
- High school students (From 1-7) residing on camp who are directly engaged in research or educational activities and need to use library resources. However, they **must** be closely supervised by parents.
- Registered External Borrowers: These could be members of the Fulton community or individual researchers. See Appendix A for details.

Please Note: Kindergarten and Primary children are **not permitted in the library** at all times.

CODE OF CONDUCT FOR LIBRARY USERS

Fulton provides quality Christian Education and upholds values such as integrity, fairness, equity, simplicity, respect and accountability. Therefore, it is required that all library users will have an obligation to respect the rights and needs of others, and to accept responsibility for the appropriate care of library facilities and resources. Using the library is a privilege and not an automatic right.

This code of conduct is applicable to all library users whether using the physical or virtual environment. The purpose of this code is to reinforce the fact that:

- All library users have **a right to conduct** their research study and learning in a safe environment **without undue distraction or disturbance**.
- All library users have an **obligation to respect the rights and needs** of others and to accept **responsibility** for the appropriate care and use of library facilities and resources. Therefore, library users must adhere to the following conditions:
 - a. Enter and exit the library via the security gates in the main library entrance, unless instructed otherwise.
 - b. Users should obey public announcements and leave the library when requested by Library Staff.
 - c. All books and other items must be presented for inspection when the electronic security alarm indicates that an item may have been incompletely loaned or if requested by a staff member.
 - d. Library materials should be returned by the due date or penalties may apply.
 - e. All library users must comply with the legislation regarding copyright law:
 - Publicized license conditions for online resources
 - Users must comply with all notices or signs in the library or on the library's website.
 - f. Library computer equipment is intended to facilitate access to information for the purposes of teaching, learning and researching. Library users should be considerate of others by being quiet in the designated Quiet and Silent areas.
 - h. Group study rooms are made available for study and discussion. These rooms must be booked by presenting a valid student ID card at the circulation desk. The time frame being **ONE** hour per group.

- i. Antisocial activities including harassment of other patrons and staff, and the use of inappropriate language or behaviour is not tolerated.
- j. Mobile phones should be switched to **silent mode** upon entering the library. Phone calls are to be taken outside the library building. Failure to comply will incur penalties.
- k. Food and drinks are NOT permitted in the library for the safety and preservation of our collection.
- l. All bags, including laptop bags, are to be left on the allocated shelves at the entrance of the building.
- m. All headphones and other hearing aids must be left in the bags placed on the shelves allocated as they are not allowed in the library unless one gets a medical certificate indicating he/she needs a hearing aid (the document must be presented to the Librarian).
- n. As noted in the *Student Handbook*, students should dress as professionals around the campus including the library. Users are expected to dress neatly and appropriately with hoods, caps or other head coverings removed before entering the Library.
- o. Library users should willingly comply with policies, work, health and safety practices within the library building including the use of laptops and keeping emergency exits and walkways clear and uncluttered.

Note:

Users and persons contacting the library should accept that the library does not page users or accept telephone messages, except in cases of emergency. Library phones are not for personal use and patrons should **not ask** to use them, except for emergency circumstances

CONSEQUENCES OF BREACHING THE CODE

Library users who breach the code of conduct will be required to present their student ID cards and the incident will be documented by the library staff.

DAMAGE DEFACING AND LOSS

Any person who damages or defaces any library material or property shall pay the cost of repair or replacement including a library processing charge.

MISCONDUCT

For any form of misconduct or breach of the Code of Conduct the Librarian may:

- a. Ask the user to leave the Library
- b. Suspend library privileges
- c. In exceptional cases a disciplinary hearing may follow

If a user is unhappy with the library's disciplinary processes or with their treatment by library staff, they may file a formal grievance as outlined in the appropriate Grievance and Appeals Policy.

LIBRARY RESOURCES

Resources are stored in one of five areas: General Stacks, References, Desk Reserve, Serials and Secure Collection. Electronic databases and books are also available.

GENERAL STACKS

This is the largest section of our collection. Resources cover all subjects ranging from Computer Science, Religion, Social Science, Language etc. Resources from this collection are available for loan using the procedures mentioned below.

REFERENCE MATERIALS

All reference materials (encyclopedias, dictionaries, etc...) are **NOT FOR LOAN** as we have very limited number in the collection. No one is allowed to borrow items from that section.

Lecturers who desire to use those for classes **MUST** make prior arrangements with the Librarian at least two days ahead.

PAST EXAM PAPERS

Lecturers will make available past exam papers in PDF format (last five years) in a library repository. There may be circumstances where this is not possible such as when there is a new lecturer who has no access to previous exam papers.

DESK RESERVE MATERIALS

Lecturers who feel specific resources may be in great demand will place materials on Desk Reserve. These materials are available to students for only ONE hour loan within the premises of the Library. No items on Desk Reserve are to be removed from the Library. The one-hour loan will enable all students to have an opportunity to use the resources. Borrowers are to respect the time limit placed on these materials and return them accordingly. There is possibility of renewing the same item for another hour if no one else has placed a request. An “overnight loan” (after 9.00pm) could be arranged with the Librarian for special circumstances and the material must be returned the next day between 8.30am – 9.00am. Failure to do so will see yourself being penalized with a fine of \$1.00 per hour per item.

SERIALS

Resources in this section are not for loan and should not be removed from the library. However, patrons are most welcome to photocopy the materials. The Fiji Times and Fiji Sun are provided on a daily basis and these remain the property of the library.

SECURE COLLECTION

Materials from this collection are **NOT FOR LOAN**. They are to be kept in the Secure Collection room at all times. When using this room, patron is to abide by the following:

- a. You will be required to have a piece of paper and/or pen/pencil
- b. Do not take in any folders, bags, laptops, etc...
- c. No food and drinks permitted in the secure collection room
- d. This is not a meeting room neither it is a study room.

If there is a need for photocopy, seek assistance from any library staff or the circulation assistant on duty.

ELECTRONIC DATABASE

The electronic database, for which the library pays a fee to vendors, have various licensing constraints. Some are explicitly restricted to primary users. Outside of Fulton, access is only permitted to registered Fulton users. Non-Fulton researchers are only able to access online resources from within Fulton library building. For specific questions please consult the Librarian.

Data created in the library, e.g., electronic texts, image files, geographic and numerical data, and multi-media, is made available to all users as copyright and licensing permit. Much of this value-added information has copyright restrictions and licensing constraints that limits use to primary users of this library.

PROQUEST

ProQuest is a collection of many databases that provide access to thousands of journals, magazines, newspapers, dissertations, and other publications.

FAUC subscribes to the following databases:

- Coronavirus Research Database
- Ebook Central
- ProQuest Central

Coronavirus Research Database is a free health and medical research database for openly available content related to the COVID-19 outbreak.

Ebook Central provides authoritative, full-text e-books in a wide range of subject areas along with powerful tools to find, use, and manage the information.

ProQuest Central is the largest single periodical resource available, bringing together complete databases across all major subject areas, including Business, Health and Medical, Social Sciences, Education, Science and Technology, and Humanities.

HOW TO ACCESS PROQUEST

Log into your **Moodle** account using your FAUC student /staff username and ID. Next, click on the **ProQuest icon** to begin your search. Once you are logged into one database, you are logged into all of them until you close your browser.

HOW TO SEARCH

When you click on **ProQuest**, you will see the three databases, if you prefer, you may select one of the specific subject related databases to do your search. You can either do a basic search or advance search.

- The Basic Search screen has a single search box on it with tabs above. You may search **all** types of resources or choose one of these: **Scholarly Journals, Books, Videos & Audio, Dissertations & Theses, or More** which displays several more source types on its drop-down menu.
- For an advanced search click on the link to Advanced Search in the navigation bar at the top of the page. The screen provides two rows of search boxes, with an option to add more, that allows you to combine multiple search terms.

USING THE LIBRARY

ACCESSING THE LIBRARY

An OPAC (**Online Public Access Catalog**) is an online bibliography of a library collection that is available to the public. **OPACs** developed as stand-alone online catalogues. Fulton library is now using KOHA as its library management system. Patrons can access the catalogue online using the following URL: <paul.intersearch.com.au>. This service is available to all registered students of Fulton.

There are two OPAC desktops located in the library which provide access to the library catalogue. Patrons are allowed to use them for research purposes only with a time limit of 5 minutes. Library staff have the right to request you to vacate the equipment after that time limit so that other patrons could access the service. The OPAC can also be accessed outside the library.

SHELVING

Patrons who use materials from any section of the library and do not wish to borrow them are requested to leave the materials neatly on the shelving bays in the general stacks. *Only authorised library workers should shelve materials in the stacks.*

BORROWING FROM THE GENERAL STACKS

Alternatively, students may wish to borrow resources for use outside of the library. To do so, students:

- Must present their Fulton ID card to facilitate the provision of services. We recommend that you do not lend your card to anyone else as you are responsible for all items borrowed on your card either by yourself or someone else using your card. To prevent unauthorized use, you need to report lost cards to the library staff on duty.
- May borrow up to 6 items for a period of 14 days.
- Are required to care for the items which have been loaned to you and return them as per due date (see “due date slip”), you will receive three emails reminding you of the due dates and you could also check your personal library account using the library’s OPAC on the following URL <paul.intersearch.com.au>.

RETURNING OF BORROWED ITEMS

Once finished with the borrowed books, and **no later than the due date**, books need to be returned to the circulation desk during opening hours.

In order to avoid unnecessary fines, do check the due date slip and your email as a message will be sent to you as a reminder. You could also access your library account through <paul.intersearch.com.au>. However, you need to consult the librarian who will communicate to you your username and password as set by the library management system.

RENEWING LOANED ITEMS

Alternatively, students may renew their book. However, you can only renew a loaned item twice and only if another user has not put a **hold** on that book.

- Items that are “**on hold**” for another borrower cannot be renewed and must be returned immediately they are due.
- Present yourself at the circulation desk with the loaned items. The person on duty will be happy to assist you on that.
- Log into your account at <paul.intersearch.com.au> and you could manage your renewal from there.
- If the above solutions are not suitable to your situation you could send an email to the library staff who will do the renewing for you. It is your responsibility to renew needed items before or on the due date or else your overdue fines begin to accrue.

PENALTIES FOR OVERDUE MATERIALS

The following penalties will apply accordingly:

Lost or Damaged Materials:

- | | |
|----------------------|---|
| - In-print materials | Replacement cost as listed or \$50.00 |
| - Periodicals | Replacement cost or pro-rated current subscription cost |
| - Other materials | Original cost or actual cost of comparable item |

Overdue Materials:

- | | | |
|------------------------|-----------------------------|-----------------------|
| - Books | 0.50 cents per day per item | \$20 maximum per item |
| - Periodicals | \$1 per day per item | \$20 maximum per item |
| - Recalled items | \$1 per day per item | \$20 maximum per item |
| - “Desk Reserve” items | \$1 per hour per item | \$20 maximum per item |
| - Audio-visual items | \$1 per day per item | \$20 maximum per item |

When materials are returned late and fines have incurred, the user will receive notification of the amount and reason for the fines. When materials are not returned and become long overdue, the user is billed for replacement cost and library privileges are suspended. This includes use of special collections. Payment for materials found and returned within 30 days of payment will be refunded. After 30 days, no refund will be permitted.

Student fines will be referred to the College’s Business Office for collection as part of the College’s centralized billing system and the receipt presented at the Circulation desk the same day. This will allow the library staff to clear patron’s account.

INTER-LIBRARY LOANS SERVICES

Inter-library loan services are possible with the library of The University of the South Pacific (USP) but only through Fulton's librarian. Patrons who wish to loan a material from USP should place his or her request with the librarian at least a week ahead who will then negotiate with the USP library for the items to be made available. However, this often depends on the availability of the requested item (s).

We would like to encourage our patrons to become an external borrower at USP and Pacific Theological College (PTC) though there are some financial implications.

LIBRARY EQUIPMENT

The following equipment is provided for patrons' usage within the facility:

- Stapler, paper puncher, etc...
- Guillotine
- Binding machine
- Laminating machine

It is the patron's responsibility to ensure that borrowed items are returned and to buy one's own necessary supplies for binding and laminating. The library will not sell any of those items needed for personal work. Refer all your laminating work to the circulation assistant on duty who will get that done for you. Financial penalties will apply if items are damaged, lost or not returned.

BINDING

A spiral binding system using plastic binding combs is available to students. The binder is located on a table near the photocopier. Students should purchase supplies from the Canteen. However, due to some circumstances and patrons cannot purchase those from the canteen, the library has supplies but with the following cost:

- Backing card 50c per sheet
- Plastic covers 50c per sheet (NOT to be used in photocopiers)
- Plastic binding comb 50c per comb

Patrons are to ensure that the workstation is left clean and be mindful of the next person who will be using the work area. All rubbish must be placed in the bin.

LAMINATION

Students should purchase laminating pouches from the canteen and arrange with library staff at the Circulation Desk for the laminating to be done.

PHOTOCOPYING/PRINTING

There is a black and white/coloured scanning photocopier available in the Library. Use this to scan documents, photocopy or print. All printing is also sent to this photocopier. You will need credit on your student card to photocopy or release your print jobs.

If there is a queue at the Library photocopier, you may also use the Computer lab photocopier to release your print job there.

For any printing and photocopying jobs, you will need to get print credit from the Business office (opening hours: 9.00am to 5.00pm).

Costs per photocopy or print page:

- Black and white (single side)

A4	15 cents
A3	30 cents
- Colour (single side)

A4	50 cents
A3	\$1.00

Simply scan your card across the little black box on top or on the side of the photocopier and choose either *Print all* or choose *Use Copier function* (for photocopying). When you press *Print all* you will see what you have sent to the printer, and what it is going to cost. Click on the job you have sent through and you are given the option to either print or cancel your printing.

For coloured copies, select *Colour Print* from your computer before printing, otherwise, the photocopier automatically prints black and white. However, when photocopying you need to keep an eye on the *Output colour* and select B/W if you do not wish to print in colour.

SCANNING

Scanning is free. However, you still need your student card to scan. All scans are sent to your email address as a .pdf document. Select *Scan to PC* and type in your email address. Press *Enter* when you have finished scanning to send the scans to your computer.

The library staff and circulation assistants will be happy to assist you with the operation of the copier if you are uncertain on how to proceed. Please ask at the Circulation desk or any staff on duty.

VIDEO CAMERAS

The library manages two Sony HDR CX405 video cameras on behalf of the institution. These cameras are to be used for academic purposes only and not for any personal matters. When borrowed, the package contains:

- Camcorder – 1
- AC adaptor – 1
- USB Connection support cable – 1 (It is designed for use with this camcorder only. Use this cable when the Built-in USB cable of the camcorder is too short for connection).
- HDMI cable – 1
- Rechargeable battery pack NP-BX1 – 1
- Operating guide – 1
- Two (02) MicroSDHC UHS-I card with Adapter – 2

BORROWING PROCEDURES

- Only lecturers are allowed to use the video cameras
- Lecturers are responsible for the materials loaned to them
- No students are allowed to use the material unless approved and supervised by the lecturer.
- Read the instructions carefully before operating the device as to avoid consequences.
- Any defects detected after usage which requires repair and maintenance will definitely be charged to your personal account.
- Return the items as per your request – failure to do so will see yourself being penalized.
- If unsure about the operation of the device please do seek advice – Do not guess

LIBRARY POLICY AND PROCEDURE:

FULTON EXTERNAL BORROWERS

The Fulton library is primarily intended to support the learning and teaching needs of the college staff and students. However, we do acknowledge the fact that others will find the resources and services provided to be useful to them as well, therefore, membership has been made available to the wider community. To become a community library member requires registration with the library and the payment of an annual fee:

REGISTRATION

- Must be done in person at the Library circulation desk
- Includes payment of an annual fee and for a membership card
- Requires sighting of some form of valid identification that includes the patron's postal address.
- Processing is preferred between 9.00 am to 3.00 pm.
- Fill in the application form
- A Library ID card will be issued

FEES

- Fulton staff - spouse or child in year 11, 12 and 13
- Fulton student spouse or child in year 11, 12 and 13.
- Community member

BORROWING RIGHTS ARE NOT TRANSFERABLE

You are the only person registered and entitled to use your card. Your card will entitle you to borrow up to 6 normal loan items for 14 days with one renewal. Staff at the loan desk can provide details of services available to you.

In addition to the normal terms and conditions of use to which all borrowers must adhere, there are some special conditions which apply to Community borrowers.

- The borrower's valid ID card must be produced each time a library item is borrowed and returned.
- Library items must be returned to the Library before or on the due date during opening hours.
- It is the borrower's full responsibility to notify the library staff of any change of address or change in status under which borrowing privileges were granted.
- The borrower may use all collections in the library except for special collections or material restricted to College personnel.
- Reserved items may NOT be borrowed.
- Community borrowers may access the on-line catalogue using their own devices.
- Community borrowers may NOT place holds on Library items.
- The library reserves the right to withdraw permission to borrow.

Other Borrowing Policies

Borrower Category	Fee (F\$)	Membership Period	No. of Items	Loan Period
External Borrower (Pacific Collection only)	30	1-10 Consecutive Days	-	-
External Borrower (individual)	65	Per Year	1	14 days
External Borrower (alumni)	50	Per Year	1	14 days
External Borrower (individual)	245	Per Year	5	14 days

External Borrower (alumni)	200	Per Year	5	14 days
External Borrower (MOA/MOU)	Staff \$65 Student \$20	Per Year	5	14 days
External Borrower (CROP Members)	55	Per Year	5	14 days
External Borrower (Pacific TAFE)	50	Per Year	1	14 days

The loan periods and number of books given above apply to items from the General Collection. For other collections, the following apply to all categories of borrower:

Collection	No. of Items	Loan Period
Pacific	1	3 hours
Reserve	1	2 hours some items overnight*
Audio-Visual	1	14 days
Computer Resources	1	14 days

LIBRARY COLLECTION MANAGEMENT POLICY

PURPOSE

The library provides information resources and services to students, faculty and staff at Fulton a University College in order to support their learning, teaching and research activities.

The policy supports the fact that the library serves as a resource base for the scholarly pursuits of the institution both the present and future. It ensures that the selection, access, use, retention/weeding and preservation of library resources are guided by a well-devised strategic plan.

The following strategies are highlighted in this policy:

- Resource all curricula taught in this institution
- Organize and maintain collections for effective use
- Provide access to scholarly information in all formats to users wherever they are located
- Ensure long term access to scholarly information resources in all formats by preserving and archiving where appropriate
- Participate in cooperative and collaborative resource sharing and purchasing activities to improve the range of resources available to students and faculty
- It is important to note that the Collection Management policy is a dynamic entity and continues to involve and change so as to meet the requirements of the on-going learning, teaching and research activities of the institution

SCOPE

The library provides services to the following client groups; however, these may vary depending on current status:

- Students, lecturers and staff of Fulton University College
- The community patrons as per agreement

COLLECTION DEVELOPMENT

RESPONSIBILITY

This responsibility is shared between the library staff and the academic staff within the limits of available funds. However, recommendations from students and other library patrons are also encouraged.

BROAD SELECTION PRINCIPLES

The library shall acquire a broad collection in various formats (books, periodicals, eBooks, etc...). Therefore, it will acquire resources which are related to the educational, professional cultural and research needs of students and staff of Fulton. The library also recognizes the fact that it is not possible to collect comprehensively in all discipline areas, so a “just in time” philosophy based on current demand may be applied. All physical materials purchased and obtained remain the property of the institution and are therefore housed in the library’s facilities (General Stack, Reference, Desk Reserve, Staff Resources and Secure Collection) and not in the various departmental offices.

Regarding all electronic resources, the access is only valid to all currently registered students and staff of the institution. It is a privilege given to all patrons and should not be abused. A list of URL addresses which do not require any financial implications are also made available to all users and may be used for their personal research (adventistarchives.org, etc...).

The following criteria shall serve as guidelines and applied to the selection of all potential acquisitions:

- Relevance of content
- Currency of content
- Accessibility of content (distance and perpetuity)
- Demand
- Replication of content already held
- Format
- Cost (initial and ongoing)
- Language
- Space and storage issues
- Physical condition of item
- Annual acquisition budget
- Materials in other languages will not normally be purchased, except for those materials which are required for the study of theology, foreign languages or by the approval of the Librarian
- Older materials may be added to the collection if they are seminal works, of historical or cultural significance or at the specific request of faculty

EXCLUSIONS

In general, the following materials or works are excluded from the collection:

- Multiple copies of textbooks
- Instructor’s manuals and students study guides keyed to particular textbooks
- Class sets of material intended for teaching purposes
- Computer training courseware intended for teaching purposes

ACQUISITION PROCESS

BUDGET

The information resources budget is allocated on a yearly calendar basis and is administered by the library. The acquisition budget is included in the library's operating budget. Resources are acquired by purchase, subscriptions, document delivery and/or interlibrary loan services (USP).

The acquisition budget represents around 5% of the tuition. It is shared among the departments using a formula. Contributing factors to the formula:

- | | |
|---------------------------------------|-----------|
| • Each discipline in program of study | 40 points |
| • Each postgraduate modules | 20 points |
| • Each undergraduate modules | 10 points |
| • Each certificate modules | 5 points |
| • Anticipated student numbers | 1 point |

These numbers are allocated across departments, with the Library being allocated a number based on the number of students. The total for each department is then divided by the total for the institution to determine a percentage. This percentage is then applied to the Library Acquisition Budget after the allocated expenditure of subscriptions, including journals, electronic databases and electronic books. Lecturers within each department are then allocated an amount to spend.

To facilitate the immediate purchase of resources, the acquisition officer will release 75% of the department budget and divide this equally amongst each full-time lecturer.

The common practice is that the final budget is determined by mid-March after the close of registration when programs of study offered and student numbers are finalized. Once the budget is finalized at that stage, the department will need to allocated budgets to each lecturer (including part-time), though this is done by the acquisition officer.

It is vital to indicate that the purchase of resources is not limited to printed items but also include electronic and audio-visual resources. It is recommended that all resources listed in the *Indicative Bibliography* of each module descriptor must be available in the library holding.

PROCESS

Each lecturer must fill in the appropriate order form, submit it to the appropriate Head of Department for approval and signature before submitting it to the Library Acquisition officer who will proceed from there. An expense report will be given at the end of each month for update. It is important to remember the following:

- Should individual lectures not utilize their allocated budget by the **30 June**, their allocated budget will be reallocated within the appropriate department.
- Should budgets not be utilized by the **30 September**, the Learning Resources Committee will reallocate this across the institution.
- The annual allocated budget is not transferrable to the following year.

FORMATS COLLECTED

ELECTRONIC RESOURCES

To expand the availability and accessibility of resources, electronic seems to be the preferred format for most material types provided the platform, cost, access and licensing conditions, and hardware & software requirements are acceptable. Access must be available across the campus and also for off-campus users. These resources are available through purchase, subscription or through free or open-source repositories. However, there is a need to consider

the best purchase option for the institution. Print and other formats will be collected in the absence of any suitable electronic version but will not normally be acquired if an electronic version has been purchased.

PRINTED RESOURCES

Usually no more than three copies of any print title will be held in the collection. Students should purchase their own copies of prescribed texts so as to build their own personal library as well. Items in high demand should be placed on Desk Reserve by the concerned faculty member (books, journals, articles, etc...) E-books will be purchased in preference to print, unless specifically instructed by the faculty member.

NON-BOOK MATERIALS

These include CD and DVD, manuscripts, music, kit, graphic materials, toys, works of art, charts/posters, syllabi, curriculum development materials, games and regalia. These resources may have special storage requirements and/or specialized equipment for use.

JOURNALS

The library is actively moving to replace titles currently subscribed to in print with electronic form, provided the e-version is an authentic equivalent of print including, for example, full text coverage with perpetual access.

NEWSPAPER

Printed copies of the “Fiji Sun” and “Fiji Times” are purchased daily for reading in the library. These items are not to be taken out of the library.

THESIS

The Fulton library is the official repository of all Fulton theses. However, there are some theses available and stored in the Secure Collection room. Only to be consulted in the library.

DONATIONS

Fulton welcomes donations and accepts them on the understanding they will be assessed in accordance with the library’s collection management policy. Those items not selected for inclusion in the library collections may be offered to:

- Other school libraries within the area
- Sold in library book sales
- Discarded

Donations will normally be integrated into the main collection. Rare and expensive items will be given appropriate accommodation in the secure collection.

WEEDING AND REPLACEMENT

The library maintains an active collection of materials appropriate to Fulton’s academic programs and research activities.

WEEDING

This takes place in consultation with librarians and academic staff. Factors which may influence the weeding process include:

- Existence of multiple copies of material no longer in demand

- Physical condition of the material
- Low usage
- Outdated, inaccurate, misleading or discredited information
- Older material of no historical or research value
- Superseded editions
- Changes in course or curriculum content
- Availability of the same materials in electronic formats
- Short runs of journal titles

REPLACEMENT

Items may be replaced if they are damaged, lost or superseded technology but are still required to support the curriculum and research needs of the institution.

PRESERVATION

The library recognizes its responsibility for ensuring that resources in all formats, including print, graphic, audio, multimedia and digital format, along with the required equipment, are maintained in good condition for their usable life.

The library will continually undertake a number of regular activities in order to maintain the preservation process of materials in the collection so that access remains viable for as long as possible. These activities include the following:

- Binding and repair
- Purchasing duplicate materials in modern formats or reformatting (format shifting) where copyright allows
- Regular checks and appropriate action taken for mould, insects and vermin
- Removal of fragile, rare or old items in the secure collection
- Disaster preparedness
- Move towards a digitized environment where possible

SECURITY

All items added to the lending collections are fitted with electro-magnetic tags. Every item must be desensitized when checked out to patrons. The library is fitted with security gates and an alarm system.

Materials that are particularly vulnerable to loss or damage are kept on Reserve or moved to the secure collection.

QUALITY ASSURANCE POLICY PROCESSES

POLICY

Definitions:

“**Quality** is a complex, multi-dimensional and often subjective concept as it is most often determined by different stakeholders under usually different circumstances. In assuring the quality of education and training activities, ‘quality’ is applied and understood to mean any of ‘excellence’, ‘fit for purpose’, ‘continuous improvement’, ‘achieving thresholds’, and ‘value for money’. In the context of Pacific education and training, all of these meanings are assumed and will predominantly be both ‘fit for purpose’ (or fitness of purpose) and for ‘continuous improvement’.”¹

Quality Assurance is known as the mechanisms and processes utilised to ensure that quality is implemented and embedded throughout the institution.

Monitoring is the process of seeking evidence to answer questions about the effectiveness of the institution.

Evaluating is analysing and assessing the evidence collected through the monitoring process.

Reviewing reports and the actions taken in the light of the evaluation.

PURPOSE

The purpose of internal quality assurance is to:

- Monitor the operation and performance of all aspects of the institution
- Seek regular and constructive feedback from key stakeholders
- Ensure consistency throughout the institution
- Share good practice
- Evaluate the data collected as part of the monitoring operation
- Recognise areas of strength
- Identify areas for improvement
- Propose strategies for using strengths to improve the operation and performance of the institution
- Allocate resources in the most effective way to maximise their use, report to the stakeholders on the actions implemented as a result of the monitoring, evaluation and review processes

PRINCIPLES

All members of the institution are involved in the process of quality assurance, including the monitoring, evaluation and review of the operations. Monitoring, evaluation and review is dependent on self-critical reflective practice. Monitoring, evaluation and review should operate in a climate of mutual trust, respect, support and professionalism.

SCOPE OF QUALITY ASSURANCE

The scope of Fulton’s quality assurance policy includes all aspects of the educational process throughout the whole of the student life cycle - enquirer applicant, enrolled student, progressing student, graduate and alumni. As noted in the following diagram, it focuses on seven key areas of institutional life:

- Statistics documenting the academic life cycle
- Development and implementation of the curriculum
- Selection and management of faculty

¹Adapted from INQAAHE “Quality Assurance in Higher Education” Module 2, Unit 1 (International Network for Quality Assurance Agencies in Higher Education, 2007), as cited in SPBEA, *The PRQS Quality Assurance Standard*, (Suva, Fiji: Secretariat of the Pacific Community, 2011), p.2.

- Teaching and learning process
- Resources for learning
- Institutional Facilities and
- Student support services

In each of these categories, a range of evidence is sourced to provide input into the cycle of continuous improvement.

SOURCES OF DATA

The following sources provide insights into the quality of the institution processes and action plans to provide continual improvement.

1. Academic Statistics:

- Enrolment data: (Qualification; Age; Gender; Ethnicity; Religion; Disability; Scholarships)
- Progression data: (Progression; Withdrawals; Repeats; Terminations; Appeals)
- Graduate data: (Graduates; Year; Classifications; Destination)

2. Curriculum:

- Internal Curriculum Design: (Professional Standards; Employer Expectations; and Benchmarking)
- Curriculum Advisory Committees: Academic Staff (chair); Professionals; Employers; Industries; Recent Graduates; and Students
- Graduate Survey
- External Reports
- Accreditation Reports: AAA; FHEC; SPATS

3. Faculty:

- Appointment: Qualifications; Experience; and Ethos
- Student Survey
- Graduate Survey
- Faculty Report: (Professional Contribution; Department & Peer Review; Research)
- Accreditation Reports

4. Learning & Teaching:

- Student Survey
- Graduate Survey
- External Reports
- Accreditation Reports

5. Learning Resources - Educational & Technological:

- Student Survey
- Graduate Survey
- Accreditation Reports
- Learning Resource Committee Reports

6. Facilities - Infrastructure & Maintenance:

- Student Survey
- Graduate Survey
- Faculty/Staff Survey
- Accreditation Reports

7. Support Services: (Administration; Finance; Student Services; Spiritual; Social; Residential; Food Services)

- Student Survey

- Graduate Survey
- Faculty/Staff Survey
- Accreditation Reports

PROCESS

The central tool to Fulton's process of quality assurance is the Institutional Annual Report. The Institutional Annual Report are the Departmental Annual Reports including all the attributes mentioned in numbers 1-7.

DATA COLLECTION

The reports are based on data collected from the following eight sources:

1. Prior recommendations
2. Statistics
3. Accreditation reports
4. Faculty/Staff reports
5. Graduate surveys
6. Semester Student Survey of Teaching & Learning
7. Student and Faculty surveys of support services

The type of data collected from these sources is as follows:

Prior Recommendations:

- Progress on previous action plans
- Feedback from Quality Assurance Committee
- New Action Plan

Academic Statistics:

- Enrolment
- Progression
- Graduate

Accreditation Reports:

- AAA
- FHEC
- SPATS

External Report:

- Comparability of standards
- Good practice
- Concerns and recommendations

Faculty Report:

- Professional Development
- Professional Contribution
- Peer Review
- Research & publications

Graduate Survey:

- Satisfaction: (Academic, Spiritual, Co-curricular)

- Employment
- Suggestions

Student Survey:

Academic:

- Teaching Quality
- Learning Resources
- Assessment & feedback to students
- Student support & guidance
- Faith & Learning
- Context
- Suggestions

Support:

- Spiritual programs
- Social programs
- Finance (accuracy; efficiency)
- Technology
- Food Services
- Residential
- Suggestions

Faculty/Staff Survey

- *Date Analysis & Strategies:* Once this data is collected and processed, it is assessed and evaluated by employees within each part of the institution. As a result of such critical reflection, good practice is identified and commended, and action plans proposed to address the challenges noted.
- *Institution Annual Report:* Each department's annual report is then collated into an institutional report with management providing an overview of the quality issues within the institution.
- *External Review:* The institutional report is then submitted to the Academic Office which will involve the Research Team/Group. The report from the Research Team/Group would cluster around 4 responses:

- *Commendation
- *Concerns
- *Recommendations
- *Requests

- *Response Loop:* Fulton and the various departments would then consider the concerns, recommendations and requests of the External Review panels and formerly respond to them in the next Annual Report, outlining the actions taken to address the requests, responses to the recommendations and consideration given to the concerns.
- *Feedback Loop:* In addition to the formal response to the External Review, Fulton would also communicate with its various stakeholders outlining actions taken as a result of the cycle of continual improvement. It is hoped that not only information is provided to the various stakeholders, but that all stakeholders are motivated to provide future responses as they have evidence that their input has been valued and used to make a difference

APPEALS

Students have the right to appeal any decision. Details of the Appeals Policy is contained in the *Student Handbook*.

ACADEMIC APPEALS

Students wishing to appeal against a grade are required to complete the Academic Appeals form (available from the Academic Office) **within 14 days of the date of the official publication of results** if one or more of the following conditions is deemed to apply:

1. There is a reason to believe that a material administrative error of any type has occurred.
2. There is reason to believe that assessment of summative course work has not been carried out in accordance with published guidelines.
3. There is reason to believe that the student's performance may have been adversely affected in any way which, although justifiably not documented to the Examination Board as provided for above, is nevertheless convincing to the Examination Board.

Appeals by students on academic decisions is first heard at the Academic Committee. To challenge the Academic Committee decision, the appeal will be decided by the Administrative Committee and the decision made will be final. When considering any appeal, the Administrative Committee must be quorate (50% plus one), and they must respond to any appeal within 14 days.

APPEALS RE-WITHDRAWAL FROM A MODULE OR ACADEMIC TERMINATION

When a student is required to withdraw from a module or is terminated from their course and from the College, the *Academic Office* respectively issues a notice of withdrawal or termination. In the notice the student is informed of their *right to appeal to the Academic Committee* within three days of the delivery of the notice, providing the Academic Committee with any information that the student believes to be relevant to the appeal.

If a student is not satisfied with the result of any initial appeal, or if the Course Director/HOD fails to respond within the allotted period, the *College Appeal Policy and Process can be invoked*. However, in the case of an Academic Appeal, the Appeals Process does not have the authority to change the grades, but to require the institution to ensure that appropriate processes are followed in the determination of a grade. Such decision is always final.

PROGRAMME OF STUDY

CURRICULUM RATIONALE AND BACKGROUND

The Fiji Higher Education Promulgation came into effect in 2008. As a result of this the Fiji Higher Education Commission was established. Their mandate was to regulate the Higher Education sector through a process of accreditation of institutions and qualifications. Consequently, the Fiji Qualifications Framework was designed and launched in February 2012. This is an outcomes-based framework which quantifies the volume and complexity of learning according to international standards.

In developing the curriculum, Fulton has considered the needs of the region, expertise of our wider organisation, professional standards of related associations (if applicable), benchmarking with similar programs nationally (where available) and internationally, and dialogue with potential employers, professionals, and recent graduates (if available). This internal work is reviewed by the Curriculum Advisory Committee prior to submission for endorsement to the

College Board, other entities and the Fiji Higher Education Commission.

FOCUS ON LEARNING OUTCOMES

One key aspect of the Fiji Qualification Frameworks is the emphasis on achieving learning outcomes. Concepts of measuring inputs such as entry levels and learning time is overshadowed by the need for students to demonstrate their mastery of the discipline against the stated learning outcomes - both for the program of study and the individual component. Naturally there is a need to monitor the inputs and ensure that students are properly equipped for the study program, as well as have a notional understanding of the time it would take an average student to achieve the learning outcomes. However, the quality of an award is measured by the demonstration of the learning outcomes benchmarked against a framework of defined educational levels.

In this outcomes-based approach, the academic viability of a program focuses on the suitability of the graduate for employment in the marketplace. Such an outcome focuses on the holistic development of the candidate including the professional development, personal qualities and spiritual formation, and not just the academic achievement. Fulton has generically profiled the graduate of an Honours degree or Postgraduate Diploma as a competent professional who can resource other professionals due to their research interests or specialisation.

- A Bachelor's degree or Graduate Diploma as a competent professional who can work in their own business or lead a team
- An undergraduate Diploma as a member of a team working under the direction of a professional
- Certificate as an employee providing support to a team

CURRICULUM ADVISORY COMMITTEE

The Curriculum Advisory Committees appointed by the College to review the curriculum comprise employers, practitioners, graduates, students and academics. The standards of the Fiji Higher Education Commission require such critical engagement as part of their accreditation of both institutions and qualifications. Some regional representation has been included as consideration also needs to be given to the developments occurring throughout the Pacific so that the curriculum can continue to be adapted to these changing circumstances.

CURRICULUM DESIGN

The curriculum Design is modelled on current practice where there is a greater focus on integration, progression and depth. The Fiji Qualifications Framework typically defines an Honours/Postgraduate degree as four years of study with at least 72 credits of the 480 credits at Level 8, a Bachelor's degree as three years of study with at least 72 of the 360 credits being at Level 7, a Graduate Diploma as being one year of study with at least 72 of the 120 credits at Level 7, a Diploma (or Advanced Diploma) as two years of high education study with at least 72 of the 240 credits being at Level 6 and a Certificate (or Diploma) as one year of high education study with at least 72 of the 120 credits at the level of the award.

Fulton has chosen to divide each semester into four components for the awards up to Level 7 and two components for the awards at Level 8. This means that the semester assessment word counts for each level of study are divided in four so that students, especially those at the higher levels, benefit from writing more substantive assessments which will give them greater opportunity to develop thoughtful arguments.

It also means that students need to complete the program in a structured approach ensuring that they have mastered each level (75% complete) prior to progression to a new level. This does require a rethink of scheduling modules as students should take these in a sequence so that they can develop the necessary skills for higher order learning required in later modules.

Theoretical and placement learning (practicum) need to be designed to complement each other. Consequently, each practical component reflects the theoretical focus of the preceding semester. Assessment of the practical education (not just experience) includes assignments which apply, critique (including self-critique) or reflect on the theory already taught. Consequently, they do not have credit attached to them, although they do provide opportunities to demonstrate competence in real life for the skills taught throughout the semester.

Within the awards outlined above, Fulton plans to nest other awards. Within the Bachelor Honours degree is a degree and diploma. There is also room within this framework for awarding Postgraduate Diplomas and Certificates and Graduate Diplomas and Certificates.

CORE CURRICULUM

Fulton has five key components embedded across the proposed degree curriculum. Four of these are focused on embedding **Adventist values**: *Life & Teachings of Jesus*; *Essentials of the Christian Faith*; *Applied Christian Ethics* and *Health and Lifestyle*. This approach is to intentionally embed the Adventist philosophy and values in the education offered at Fulton. The other, *Academic Research and Writing*, is to ensure a consistent quality of expression in the professional work of the graduate.

CO-CURRICULAR COMPETENCIES

In addition to the core curriculum, Fulton is requiring all students to demonstrate various competencies. Based on the assumption that the general education requirements are covered in the student's prior learning (Fm 7, Foundation Studies, Life-Skills etc.), Fulton needs to ensure that students have these skills at the required levels. Should students have not achieved a satisfactory pass in these competencies by the end of the first semester, classes in these competencies will be offered during the mid-year break of the first year of study.

- Computer Skills: All programs
- Literacy & Numeracy: All programs
- Vernacular (Fijian & Hindi): Education (Fijian nationals)
- Adventist Doctrine: Theology

Research is an integral part of the Honors/Postgraduate program. It is critical that today's graduates can develop the skill of exegeting the text and context as well as reflecting critically on personal and professional practice in an objective scholarly manner so that the cycle of continuous improvement is intentionally embedded in professional practice.

ACADEMIC PROGRAMMES

BACHELOR OF BUSINESS:

Fulton offers a Bachelor of Business with three pathways: *Accounting & Management*; *Information Systems*; and *Marketing*. The following purpose statements outline the graduate for each of these pathways.

ACCOUNTING & MANAGEMENT

The program is primarily designed to equip graduates with the skills and expertise relevant to an accountant and a manager. It provides a sequential series of studies in accounting practices and principles with a blend of economics and management, including approaches to national and international management. Graduates will have the ability to work as accountants, having completed some essential components for professional registration, as well as have a foundation for future studies.

INFORMATION SYSTEMS

The program is designed to prepare graduates for a successful career in designing, operating and managing information systems. It provides a sequential series of studies in Information systems, including hardware, networking, management and administration of information systems, with some exposure to marketing and management. Graduates will have the ability to work as information system analysts and managers and website designers, as well as have a foundation for further studies.

MARKETING

The program is designed to prepare graduates for a successful career in marketing. It provides a sequential series of studies in approaches to national and international marketing, understanding the market operations, consumer needs and wants, maintaining a competitive advantage and operating profitably. Graduates will have the ability to work as marketers and departmental supervisors to operate and manage a business profitably in private, national or in an international context as well as have a foundation for future studies.

GRADUATE PROFILES

On successful completion of the **Bachelor of Business** the graduate will be able to:

Components	Learning Outcomes
Accounting & Economics Studies	Analyse and audit any accounting transaction.
	Critique accounting practices to ensure that proper financial reporting and good governance are practiced.
	Critically apply different approaches and techniques to all aspects of accounting including facilitating the decision-making process.
Information Systems Studies	Apply fundamental concepts and underlying technologies associated with the internet, computer networks and protocols.
	Critically analyse problem situations and design systematic and technological solutions
	Creatively design, develop, implement and support websites and databases to meet a range of client specifications
Marketing Studies	Critically analyse the needs of the market and identify strategic approaches that will enable products and services to reach the target markets, meet consumer needs and enhance customer satisfaction.
	Develop strategic marketing approaches to all marketing applications of the marketing mix for the purpose of reaching and meeting target market needs, have competitive advantage and operate sustainably.
Business & Management Studies	Lead people and organizations through efficient and effective management processes and practices.
	Apply lively imagination to the application of management principles and practices in private, national and international contexts.

Religious & Philosophical Studies	Sympathetically appraise the Seventh-day Adventist faith and demonstrate the responsibilities of having such a faith in their professional and personal life.
Complementary Studies	Utilize ethical research methods and appropriate communication skills in presentations and publications
	Demonstrate a healthy lifestyle which contributes to personal and community health.

ENTRY REQUIREMENTS

To enter the **Bachelor of Business**, the applicant should meet at least one of the following requirements, see the ‘Admission Criteria’ and ‘Advance Standing Requirements’ above.

CO-CURRICULAR COMPETENCIES

To progress through the **Bachelor of Business** the student must demonstrate competency according to the following standard:

- **Computer Skills:** Students will demonstrate general knowledge from the computer systems, use software and hardware, file management, keyboarding and basic word processing skills. This is an elementary level for general computer applications, word processing, spreadsheets and power point presentations.
- **Literacy:** Student should pass Foundation or Form 7 English.
- **Numeracy:** Student should pass Foundation or Form 7 Maths

GRADUATION REQUIREMENTS

To graduate from the following awards, students will need to complete:

- **Bachelor of Business:** 360 credits of which 72 credits are Level 7 or higher, the practicum requirement and the co-curricular competencies of the program of study as published in the *Academic Bulletin*.
- **Diploma in Business:** 240 credits of which 72 are Level 6 or higher, the practicum requirement and the co-curricular competencies of the program of study as published in the *Academic Bulletin*.

PROGRAM OUTLINE AND MODULE SYNOPSIS

BACHELOR OF BUSINESS: ACCOUNTING & MANAGEMENT

The program is primarily designed to equip graduates with the skills and expertise relevant to a chartered accountant. It provides a sequential series of studies in accounting practices and principles with a blend of management, including approaches aligned with national and international accounting standards such as IFRS and IAS. Graduates will have the ability to work in the accounting and auditing profession as well as have a foundation for postgraduate studies in accounting.

PROGRAMME LISTING

The following table outlines the normal sequence for the **3 years** (full-time) **Bachelor of Business in Accounting & Management**.

BACHELOR OF BUSINESS

Level	Credits	Sem	Accounting Studies	Business & Management Studies	Religious & Philosophical Studies	Complementary Studies	
7	360	6	195 credits (54%)	75 credits (21%)	45 credits (12½%)	45 credits (12½%)	
5	60	1	BAAS 101 Business Statistics	BAGS 101 Introduction to Management		BACS 101 Academic Research & Writing	
						BACS 102 Computer Fundamentals	
	60	2	BAAS 102 Introduction to Accounting	BAGS 102 Business Communication	BARS 101 Essentials of Christian Faith		
			BAAS 103 Economics				
6	60	1	BAAS 201 Financial Accounting	BAGS 201 Small Business & Entrepreneurship			
			BAAS 202 Applied Accounting Software				
			BAAS 203 Accounting for Non-Profit Organisations				
	BAPR 201 Financial Statements Practicum						
	60	2	BAAS 204 Financial Accounting Theory & Application	BAGS 202 Commercial Law	BARS 201 Life and Teachings of Jesus	BACS 201 Health & Lifestyle	
7	60	1	BAAS 301 Management Accounting				
			BAAS 302 Auditing & Assurance				
			BAAS 303 Taxation Law & Practice				
			BAAS 304 Financial Management				
	APR 301 Auditing Practicum						
60	2	BAAS 305 Corporate Accounting	BAGS 301 Human Resource Knowledge & Management	BARS 301 Applied Christian Ethics			
		BAAS 306 Risk Management					

MODULE SYNOPSES

Module Code	Module	Level and Credit point
ACCOUNTING STUDIES		
BAAS 101	Business Statistics	15 credits @ Level 5
<p>This module is centred on providing students with foundational statistical skills needed for data analysis. An overview of how mathematical models can be used to analyse data to solve business problems is included. The module covers probability, normal distribution, sampling methods, correlations and regressions analysis.</p>		
BAAS 102	Introduction to Accounting	15 credits @ Level 5
<p>Financial statements are an important form of communication in the world of business. This module aims to provide students with an understanding of financial and non-financial transaction analysis through to the preparation of accurate financial statements. The module also includes the methods employed to analyse key components of the financial statements and to evaluate the entity's financial performance.</p>		
BAAS 103	Economics	15 credits @ Level 5
<p>This module introduces students to economics, which introduces students to the principles, concepts, data and analytical frameworks that economists use to understand the world around us. It analyses the behaviour of individuals, households and firms in an active market. The module also provides understanding on how we can determine the efficiency of a market, and how we can evaluate the costs and benefits of government intervention amongst market participants.</p>		
BAAS 201	Financial Accounting	15 credits @ Level 6
<p>This module provides an understanding of the regulatory framework that governs financial reporting practice, a <i>sine qua non</i> for any professional in the discipline of accounting. The module includes accounting for specific components of financial statements, and the disclosure of issues according to the financial framework. Students will also be introduced to the role of corporate social responsibility and its impact on the accounting profession.</p>		
BAAS 202	Applied Accounting Software	15 credits @ Level 6
<p>This module introduces MYOB business software to students. They will be engaged in the creation of accounts, general ledgers, cash and credit transactions, asset register and payroll through to the producing of financial statements. The software serves as a foundation that will assist students to discover the efficiency of accounting software and the general application of software in the business profession.</p>		
BAAS 203	Accounting for Non-Profit Organisations	15 credits @ Level 6
<p>This module provides description and evaluation of government accounting and financial management and control systems in the public sector. Students will examine the role of government in Fiji and its mechanisms for control over public expenditures and resources to ensure greater efficiency and effectiveness in government activities. It considers the public sector environment and how it differs from private markets, including the roles of externalities and accountability.</p>		
BAAS 204	Financial Accounting Theory & Application	15 credits @ Level 5
<p>This module provides an understanding of the building theories that explain the frameworks of accounting regulation and practice that predict developments in accounting practice consistent with the Pacific Islands need for financial reporting. The module focuses on challenges facing the</p>		

accounting profession. It includes a range of theories about accounting and contemporary accounting practices that will provide a deeper understanding of accounting beyond the technical procedures.		
BAAS 301	Management Accounting	15 credits @ Level 7
This module is focused on four aspects of management accounting which are costing, budgeting, performance measurement, and cost management systems. It includes the analysis of information for managing and creating value in the organisation using various technical approaches. These approaches will assist students to critically address management accounting issues.		
BAAS 302	Auditing & Assurance	15 credits @ Level 7
The need for assurance and integrity in the business environment has a great impact on the role auditors play in financial statement audits. This module is primarily focused on the external audit of corporate financial statements, the use of professional judgment, professional ethics and auditors' legal liability. The module also aims to develop the student's awareness of the statutory requirements and the current framework of regulations regarding auditing and assurance.		
BAAS 303	Taxation Law & Practice	15 credits @ Level 5
This module exclusively covers income tax. It considers each of the major issues that must be dealt with by any system of income tax. The Fiji Income Tax Act is examined in detail as an example of a particular income tax in this area of study. There is also enough coverage on types of income that can be exempted in current income tax law. Students will compare different Income Tax laws implemented in different countries in the Pacific.		
BAAS 304	Financial Management	15 credits @ Level 5
This module provides an introductory of financial management, with an emphasis on the major decisions made by the financial executive of an organization. The student studies topics in the financial management of profit-seeking organisations. This module introduces current financial concepts and tools that assist money management in organisations participating in the local and global economies.		
BAAS 305	Corporate Accounting	15 credits @ Level 5
Corporate accounting is a special branch of accounting that deals with accounting for companies. This module will enable students to account for issues surrounding various types of internal and external company transactions through to the preparation of the financial statements. The module will also enable students to think analytically, develop skills to interpret financial statements and acquire the ability to make sound financial judgment.		
BAAS 306	Risk Management	15 credits @ Level 5
This module helps students to develop a critical awareness of the types of risk and their potential impacts on the overall organisation, which may be as much about identifying opportunities as they are about avoiding losses. Students will learn to apply a systems approach to assessing and managing risk and the benefits that can be expected from good risk management.		
BUSINESS & MANAGEMENT STUDIES		
BAGS 101	Introduction to Management	15 credits @ Level 5
The module is an introduction to the role and challenges of the management world. It looks at the managerial activities of planning, organizing, leading, staffing and controlling organization resources from a traditional perspective to contemporary approaches and management.		
BAGS 102	Business Communication	15 credits @ Level 5

<p>The module aims to provide the students with the knowledge and skills of effective communication in the business environment. The core functions of management, which involve planning, organizing, staffing, leading and controlling, cannot be performed well without proper communication across different teams and cultures. Students will be introduced to the appropriate verbal and non-verbal communication strategies needed for organizations to perform efficiently and effectively.</p>		
BAGS 201	Small Business & Entrepreneurship	15 credits @ Level 6
<p>The module provides the practical business knowledge and skill development needed to start and manage a small business. It gives the students the ability to evaluate business opportunities and take advantage of them and initiate appropriate action to ensure success.</p>		
BAGS 202	Commercial Law	15 credits @ Level 6
<p>This module provides students with an overview of the major principles of commercial law such as contract law, consumer law, tort law, agency and partnerships. Students will develop an understanding and general legal knowledge of commercial law through the examination and analysis of relevant law cases and principles.</p>		
BAAS 301	Human Resource Management	15 credits @ Level 7
<p>Human capital is recognised as a key organisational asset. The creation and effective management of human resources is a source of competitive advantage to an organisation. Studies are based on the strategic application of human resource management and processes in all phases of the organisation including managing international HR. The module provides students with theoretical and practical skills in HR management.</p>		
RELIGIOUS & PHILOSOPHICAL STUDIES		
BARS 101	Essentials of Christian Faith	15 credits @ Level 5
<p>This module will equip students with a comprehensive knowledge of the major Biblical teachings as understood by Seventh-day Adventists. The focus of this module is to understand the relevance of Biblical teachings from a Christ-centred perspective in the 21st century Pacific context.</p>		
BARS 201	Life and Teachings of Jesus	15 credits @ Level 6
<p>This module consists of a study of the life, teachings, and ministry of Jesus, as recorded by the four gospel writers, including a study of the first century background to the New Testament. Salvation by grace through faith will be highlighted as the foundation and purpose of Christ's ministry on earth and in heaven. The application of Christ's teachings will be crucial to the church in the 21st century church and to students' personal and professional lives.</p>		
BARS 301	Applied Christian Ethics	15 credits @ Level 7
<p>This module introduces students to Biblical ethics as a foundation to solving ethical issues. It examines important ethical businesses today, such as the businesses' internal and external responsibilities. The module includes the application of the business ethical framework and key concepts to assist in managing ethics in the organisation and as a professional in the workplace and society.</p>		
COMPLEMENTARY STUDIES		
BACS 101	Academic Research & Writing	15 credits @ Level 5
<p>This module provides opportunities for students to improve their English grammar and to develop the skills needed for successful academic writing and research at tertiary level. Emphasis is given to understanding and developing appropriate responses to assignments and assessments of various types through clear and critical thinking. In addition, students will receive instruction on how to find and appropriately reference information needed for research assignments.</p>		
BACS 102	Computer Fundamentals	15 credits @ Level 5

This module is designed to provide students with a solid foundation in using computer software applications for business. It will cover the use of Microsoft Office productivity tools, with a primary focus on integrating Word, PowerPoint, Excel and Access to explore, analyse and present real-world data. After completing the module, students will be competent users of the Microsoft Office Suite and will have data analysis skills for future studies and business careers. Knowledge of computer software security and risks to protect data are also included in this module.

BACS 201	Health & Lifestyle	15 credits @ Level 5
-----------------	-------------------------------	-----------------------------

This module is designed to provide an overview of Adventist health and lifestyle perspectives, rationale for these perspectives, and how these perspectives relate to the modern Pacific context. The perspectives will be applied to personal, workplace and community settings.

BACHELOR OF BUSINESS: INFORMATION SYSTEMS

The program is designed to prepare graduates for a successful career in planning, designing, implementing and managing information systems. It provides a sequential series of studies in Information Systems, including hardware and software, networking, database management and administration of information systems, with some exposure to project management. Graduates will have the ability to work as information system analysts, developers and managers, as well as have a foundation for further studies.

PROGRAMME LISTING

The following table outlines the normal sequence for the **3 years** (full-time) **Bachelor of Business in Information Systems**.

BACHELOR OF BUSINESS: [INFORMATION SYSTEMS]

Level	Credits	Sem	Information Systems Studies	Business & Management Studies	Religious & Philosophical Studies	Complementary Studies	
7	360	6	240 credits (67%)	45 credits (12½%)	45 credits (12½%)	30 credits (8%)	
5	60	1	BIIS 101 Computer Fundamentals			BICS 101 Academic Research & Writing	
			BIIS 102 Information Technology	BIBS 101 Business Mathematics & Statistics			
	60	2	BIIS 103 Introduction to Programming	BIBS 102 Business Communication	BIRS 101 Essential of Christian Faith		
			BIIS 104 Information Systems in Organisations				
6	60	1	BIIS 201 Website Application Development				
			BIIS 202 Objected Oriented Programming	BIBS 201 Small Business & Entrepreneurship			
			BIIS 203 Fundamentals of Networking				
	60	2	BIIS 204 Mobile Application Development		BIRS 201 Life & Teaching of Jesus	BICS 201 Health & Lifestyle	
			BIIS 205 Management Information Systems				
BIPR 201 Network and Website Practicum							
7	60	1	BIIS 301 Database Management				
			BIIS 302 Network Administration				
			BIIS 303 Systems Analysis & Design				
			BIIS 304 IT Project Management				
	BIPR 301 Network Administration & Database Management Practicum						
	60	2	BIIS 305 Data Warehouse & Analytics		BIRS 301 Applied Christian Ethics		
BIIS 306 Information Systems Security							
BIIS 307 IS Project							

MODULE SYNOPSES

Module Code

Module

Level & Credit point

INFORMATION SYSTEM STUDIES		
BIIS 101	Computer Fundamentals	15 credits @ Level 5
<p>This module is designed to provide students with a solid foundation in using computer software applications for business. It will cover the use of Microsoft Office productivity tools, with a primary focus on integrating Word, PowerPoint, Excel and Access to explore, analyse and present real-world data. After completing the module, students will be competent users of the Microsoft Office Suite and will have data analysis skills for future studies and business careers. Knowledge of computer software security and risks to protect data are also included in this module.</p>		
BIIS 102	Information Technology	15 credits @ Level 5
<p>This module is designed to introduce students to the fundamental concepts and skills in information technology. The emphasis is on computer hardware and software, data communication and networks, the Internet and the Web, software development, databases and multimedia. Also included in this module are information technology ethical issues, cyber and data security</p>		
BIIS 103	Introduction to Programming	15 credits @ Level 5
<p>This module is designed to introduce students to the fundamentals of computer programming. Students will learn programming concepts, program logic formulation and writing algorithms to solve business problems. They will also design, write and debug computer programs in a modern Integrated Development Environments (IDE) and if possible, on different operating systems (Windows & Linux platforms) using C++ programming language.</p>		
BIIS 104	Information Systems in Organisations	15 credits @ Level 5
<p>This module deals with the study of information systems in organisations. It presents information systems in perspective, software technology, database systems and applications, telecommunications and networks, systems development and the impact of information systems in business and society. The students will learn how information systems are used in decision making, creating solutions to business problems and achieving organizational goals.</p>		
BIIS 201	Website Application Development	15 credits @ Level 6
<p>This module offers students an opportunity to develop their analytical, logical, and reasoning capacity while increasing their technical knowledge of web applications, information technology and programming. This module also provides the student with a practical foundation in using high level languages that are common in developing, integrating, and interfacing to business and the other organisational information systems. ASP.NET, PHP, or JSP scripting language will be used for dynamic web applications.</p>		
BIIS 202	Object Oriented Programming	15 credits @ Level 6
<p>This module teaches students an understanding of the design principles of object-orientation, advanced topics in system design, programming languages and development processes. This is a programming paradigm that views concepts as objects with data fields and related procedures called functions (or methods). This module will use Java, C# or C++ programming language to develop programs in different environments.</p>		
BIIS 203	Fundamentals of Networking	15 credits @ Level 6

<p>This module is designed to introduce students to the underlying technologies associated with modern computer networks, based mainly around the transmission control protocol and Internet protocol (TCP/IP) addressing and routing. The emphasis is on a real-world practical application of networks, while providing opportunities to gain skills and hands-on experience needed for installing, designing, operating, and maintaining networks in small to medium-sized businesses.</p>		
BIIS 204	Mobile Application Development	15 credits @ Level 6
<p>This module teaches students the concepts to Android programming and learn to develop Android applications. Students will be able to design and create Android apps and will do so by leveraging the Java programming language, the Android SDK, and Android Studio developer tools. Students will gain fundamental knowledge essential to not only Android development, but mobile development in general.</p>		
BIIS 205	Management Information Systems	15 credits @ Level 6
<p>The module introduces students to the use of information technologies and systems by organisations to achieve corporate goals. Issues associated with the development of information systems and their applications in organisations will be discussed. The module includes the structure of information technology and the key system applications for the digital age. Students will learn to manage information and evaluate information systems to support the organisations strategy and business processes.</p>		
BIIS 301	Database Management	15 credits @ Level 7
<p>This module focuses on the design, creation and management of a Relational Database Management System (RDBMS) using PHPMYAdmin and MySQL. Students will learn the fundamental concepts of database designing as well as technical skills in creating, running and maintaining effective database systems.</p>		
BIIS 302	Network Administration	15 credits @ Level 7
<p>The module is designed to provide a solid foundation for students in the fundamentals of designing, managing and upgrading a computer network. Further, the students will be guided through the actual process of installing, configuring and managing Windows Servers that function as a domain controller in an Active Directory domain.</p>		
BIIS303	Systems Analysis & Design	15 credits @ Level 7
<p>This module deals with planning and the development of information systems to solve business problems. The module includes the application of analysis and design techniques to analysing the requirements of information systems and designing such systems.</p>		
BIIS 304	IT Project Management	15 credits @ Level 7
<p>Qualified project managers are in high demand in software and IT industry. This module provides students with the concepts, techniques and skills required to manage today's complex IT projects. The module will cover software project management, project and process planning, resource allocation, effort estimation and scheduling, quality planning and control, risk management, project execution and control, budget forecasting and control, and project closure. Students will be exposed to various software tools for effective project management.</p>		
BIIS 305	Data Warehouse and Analytics	15 credits @ Level 7
<p>This module examines techniques for pre-processing data before mining and presents the concepts related to data warehousing, online analytical processing (OLAP), and data generalization. It presents methods for mining frequent patterns, associations, and correlations. It also presents methods for data classification and prediction, data-clustering approaches, and outlier analysis.</p>		

BIIS 306	Information Systems Security	15 credits @ Level 7
<p>This module is designed to introduce students to the fundamental concepts of information systems security. Students will learn the real-world information systems security risks and vulnerabilities associated with business transformation to a digital world, as well as common attacks on systems, networks, infrastructures and web applications. Basic defense strategies, preventative security solutions and development of policies and procedures to manage information security challenges are also taught.</p>		
BIIS 307	Information Systems Project	15 credits @ Level 7
<p>This module aims to provide students with an advanced knowledge of fundamental aspects of information systems and related project development. They will build on content knowledge and skills developed in their previous studies to examine and develop project outcomes that have potential real-world impact in varied global and local contexts. Emphasis will be on project-based total solutions from business cases including effective project reporting and evaluation. Students will be guided and assessed by means of presentations, a project plan and a final project report.</p>		
BUSINESS & MANAGEMENT STUDIES		
BIBS 101	Business Statistics	15 credits @ Level 5
<p>This module is centred on providing students with foundational statistical skills needed for data analysis. An overview of how mathematical models can be used to analyse data to solve business problems is included. The module covers probability, normal distribution, sampling methods, correlations and regressions analysis.</p>		
BIBS 102	Business Communication	15 credits @ Level 5
<p>The module aims to provide students with the knowledge and skills of effective communication in the business environment. The core functions of management, which involve planning, organizing, staffing, leading and controlling, cannot be performed well without proper communication across different teams and cultures. Students will be introduced to the appropriate verbal and non-verbal communication strategies needed for organizations to perform efficiently and effectively.</p>		
BIBS 201	Small Business & Entrepreneurship	15 credits @ Level 6
<p>The module provides practical business knowledge and skill development needed to start and manage a small business. It gives the students the ability to evaluate business opportunities and take advantage of them and initiate appropriate action to ensure success.</p>		
RELIGIOUS & PHILOSOPHICAL STUDIES		
BIRS 201	Essentials of Christian Faith	15 credits @ Level 6
<p>This module will equip students with a comprehensive knowledge of the major Biblical teachings as understood by Seventh-day Adventists. The focus of this module is to understand the relevance of Biblical teachings from a Christ-centred perspective in the 21st century Pacific context</p>		
BIRS 301	Life and Teaching of Jesus	15 credits @ Level 7
<p>This module consists of a study of the life, teachings, and ministry of Jesus, as recorded by the four gospel writers, including a study of the first century background to the New Testament. Salvation by grace through faith will be highlighted as the foundation and purpose of Christ's ministry on earth and</p>		

in heaven. The application of Christ's teachings will be crucial to the church in the 21st century church and to students' personal and professional lives.

BIRS 302	Applied Christian Ethics	15 credits @ Level 7
-----------------	---------------------------------	-----------------------------

This module introduces students to Biblical ethics as a foundation to solving ethical issues. It examines important ethical businesses today, such as the businesses' internal and external responsibilities. The module includes the application of the business ethical framework and key concepts to assist in managing ethics in the organisation and as a professional in the workplace and society.

COMPLEMENTARY STUDIES

BICS 101	Academic Research & Writing	15 credits @ Level 5
-----------------	--	-----------------------------

This module provides opportunities for students to improve their English grammar and to develop the skills needed for successful academic writing and research at tertiary level. Emphasis is given to understanding and developing appropriate responses to assignments and assessments of various types through clear and critical thinking. In addition, students will receive instruction on how to find and appropriately reference information needed for research assignments.

BICS 201	Health & Lifestyle	15 credits @ Level 6
-----------------	-------------------------------	-----------------------------

This module is designed to provide an overview of Adventist health and lifestyle perspectives, rationale for these perspectives, and how these perspectives relate to the modern Pacific context. The perspectives will be applied to personal, workplace and community settings.

BACHELOR OF BUSINESS: MARKETING

The program is designed to prepare graduates for a successful career in marketing and management. It provides a sequential series of studies in approaches to national and international marketing, how the general market operates; understanding consumer needs wants and behaviour; maintaining a competitive advantage; managing human capital, resources and an awareness of marketing environment issues that impacts the business operation. Graduates will have the ability to work as marketers, operate and market their own business; and manage the marketing mix successfully in a private, national or international context, as well as have a foundation for future studies.

PROGRAMME LISTING

The following table outlines the normal sequence for the **3 years** (full-time) **Bachelor of Business in Marketing**.

BACHELOR OF BUSINESS: [MARKETING]

Level	Credits	Sem	Marketing Studies	Business & Management Studies	Religious & Philosophical Studies	Complementary Studies
7	360	6	150 credits (42%)	120 credits (33%)	45 credits (13%)	45 credits (13%)
5	60	1		BMBS 101 Business Statistics		BMCS 101 Academic Research & Writing
				BMBS 102 Introduction to Management		BMCS 102 Computer Fundamentals
	60	2	BMMS 101 Introduction to Marketing	BMBS 103 Business Communication	BMRS 101 Essentials of Christian Faith	
				BMBS 104 Economics		
6	60	1	BMMS 201 Buyer Behaviour	BMBS 201 Small Business & Entrepreneurship		
			BMMS 202 Strategic Marketing			
			BMMS 203 Marketing Research			
	BMPR 201 International Marketing Practicum					
	60	2	BMMS 204 Service Marketing	BMBS 203 Commercial Law	BMRS 201 Life and Teaching of Jesus	BMCS201 Health & Lifestyle
7	60	1	BMMS 301 Brand Communication and marketing			
			BMMS 302 Digital Marketing & Management			
			BMMS 303 International Marketing & Management			
			BMMS 304 Tourism Marketing & Management			
	60	2	BMMS 305 Event Marketing & Management	BMBS 301 HR & Management	BMRS 301 Applied Christian Ethics	
			BMMS 306 Agri-Aqua Marketing			

MODULE SYNOPSES

Module Code	Module	Level & Credit point
MARKETING STUDIES		
BMMS 101	Introduction to Marketing	15 credits @ Level 5
<p>Marketing is the process that facilitates an exchange of product or service for the benefit of meeting the needs and wants of consumers and the market. This module provides students with the basic principles of marketing, consumer perspective and behaviour, creating and maintaining good customer relationships and satisfying consumer needs, sustainability, corporate social responsibility and having a competitive advantage.</p>		
BMMS 201	Buyer Behaviour	15 credits @ Level 6
<p>The module explores consumer behaviour and the factors that influence it. It includes consumer perceptions that impact the decision-making process and buying behaviour including other variables that influences consumer behaviour.</p>		
BMMS 202	Strategic Marketing	15 credits @ Level 6
<p>The module looks at creating successful marketing strategies that can differentiate its values, position and offers by using its unique strengths to capitalize on market opportunities with a competitive advantage. The creative strategic approaches will be from inception to output with a target of meeting consumer needs and wants with exceeding satisfaction.</p>		
BMMS 203	Marketing Research	15 credits @ Level 6
<p>The module provides students practical skills to do primary research from writing a research proposal to conducting the field work on the market research topic. The process includes identifying a market research topic, defining its significance, reviewing the literature, developing the research approaches and design, conducting the field work, collecting and analysing the data to reporting.</p>		
BMMS 204	Service Marketing & Management	15 credits @ Level 6
<p>The module aims to help students to understand the practical implications, fundamental concepts and strategies of service marketing. This includes the unique characteristics of service, service provision and how to handle the challenges of marketing and managing service. The module will integrate marketing principles and management concepts and model application to the service sector.</p>		
BMMS 301	Brand Communication and Marketing	15 credits @ Level 7

<p>This module focuses on the important role brands play in the marketing process. Communicating the brand involves the brand name, brand identity, image, equity, reputation, and strategy applications and positioning the brand in the market. Topics include branding and brand management, trademarks, brand positioning, building brand equity, designing brand strategies, naming new products and brand extensions for national and international marketing.</p>		
BMMS 302	Digital Marketing & Management	15 credits @ Level 7
<p>This module aims to provide students with the knowledge of digital marketing and the business advantages. They will be introduced to the various digital channels and platforms, integration of digital media, and the creation of marketing content to remain relevant to the online customer. It concentrates on the operational and functional aspect of digital marketing, including the study of digital buyer behaviour and how to measure digital marketing efforts.</p>		
BMMS 303	International Marketing and Management	15 credits @ Level 7
<p>This module provides students with the business skills needed in marketing and managing as well as a global strategy approach to marketing and management of products and services. The module looks at the logistics and strategic importance of international marketing and management, and the various support programs that will enhance the success of organizations doing business internationally.</p>		
BMMS 304	Tourism Marketing and Management	15 credits @ Level 7
<p>With tourism becoming a top economic driver, an understanding of the development of the core business concepts in the area of marketing and management is vital. The module explores marketing and management principles and applications that would successfully sell the tourist product to national and international audiences and the rebranding of the tourist product when facing challenges in order to maintain its viability, attractiveness and achieving a competitive edge.</p>		
BMMS 305	Events Marketing and Management	15 credits @ Level 7
<p>This module provides students with an understanding of theories, concepts and skills required to promote an event successfully. Students will learn about the strategic development of events and the successful application of the marketing mix and the management functions from planning to execution.</p>		
BMMS306	Agri-Aqua Marketing	15 credits @ Level 7
<p>This module covers the principles of marketing and the contextual approaches of market economies of supply and demand. It enables students to understand the marketing challenges faced by producers of agri-aqua products in developing economies specifically Pacific Island nations, the characteristics of the commodities, the strategic marketing and management approaches, market competitiveness and sustainability of the industry.</p>		
BUSINESS & MANAGEMENT STUDIES		
BMBS 101	Business Mathematics & Statistics	15 credits @ Level 5
<p>This module is centred on providing students with foundational statistical skills needed for data analysis. An overview of how mathematical models can be used to analyse data to solve business</p>		

problems is included. The module covers probability, normal distribution, sampling methods, correlations and regressions analysis.		
BMBS 102	Introduction to Management	15 credits @ Level 5
The module is an introduction to the role and challenges of the management world. It looks at the managerial activities of planning, organizing, leading, staffing and controlling organization resources from a traditional perspective to contemporary approaches and management.		
BMBS 103	Business Communication	15 credits @ Level 5
The module aims to provide students with the knowledge and skills of effective communication in the business environment. The core functions of management, which involve planning, organizing, staffing, leading and controlling, cannot be performed well without proper communication across different teams and cultures. Students will be introduced to the appropriate verbal and non-verbal communication strategies needed for organizations to perform efficiently and effectively.		
BMBS 104	Economics	15 credits @ Level 5
This module introduces students to economics, which introduces students to the principles, concepts, data and analytical frameworks that economists use to understand the world around us. It analyses the behaviour of individuals, households and firms in an active market. The module also provides understanding on how we can determine the efficiency of a market, and how we can evaluate the costs and benefits of government intervention amongst market participants.		
BMGS 201	Small Business & Entrepreneurship	15 credits @ Level 6
The module provides practical business knowledge and skill development needed to start and manage a small business. It gives the students the ability to evaluate business opportunities and take advantage of them and initiate appropriate action to ensure success.		
BMMS 202	Commercial Law	15 credits @ Level 6
This module provides students with an overview of the major principles of commercial law such as contract law, consumer law, tort law, agency and partnerships. Students will develop an understanding and general legal knowledge of commercial law through the examination and analysis of relevant law cases and principles.		
BMBS 301	Human Resource Management	15 credits @ Level 7
Human capital is recognised as a key organisational asset. The creation and effective management of human resource is a source of competitive advantage to an organisation. Studies are based on the strategic application of human resource management and processes in all phases of the organisation including managing international HR. The module provides students theoretical and practical skills in HR management.		
RELIGIOUS & PHILOSOPHICAL STUDIES		
BMRS 101	Essentials of Christian Faith	15 credits @ Level 5

This module will equip students with a comprehensive knowledge of the major Biblical teachings as understood by Seventh-day Adventists. The focus of this module is to understand the relevance of Biblical teachings from a Christ-centred perspective in the 21 st century Pacific context		
BMRS 201	Life and Teaching of Jesus	15 credits @ Level 7
This module consists of a study of the life, teachings, and ministry of Jesus, as recorded by the four gospel writers, including a study of the first century background to the New Testament. Salvation by grace through faith will be highlighted as the foundation and purpose of Christ's ministry on earth and in heaven. The application of Christ's teachings will be crucial to the church in the 21 st century church and to students' personal and professional lives.		
BMRS 301	Applied Christian Ethics	15 credits @ Level 7
This module introduces students to Biblical ethics as a foundation to solving ethical issues. It examines important ethical businesses today, such as the businesses' internal and external responsibilities. The module includes the application of the business ethical framework and key concepts to assist in managing ethics in the organisation and as a professional in the workplace and society.		
COMPLEMENTARY STUDIES		
BMCS 101	Academic Research & Writing	15 credits @ Level 5
This module provides opportunities for students to improve their English grammar and to develop the skills needed for successful academic writing and research at tertiary level. Emphasis is given to understanding and developing appropriate responses to assignments and assessments of various types through clear and critical thinking. In addition, students will receive instruction on how to find and appropriately reference information needed for research assignments.		
BMCS 102	Computer Fundamentals	15 credits @ Level 5
This module is designed to provide students with a solid foundation in using computer software applications for business. It will cover the use of Microsoft Office productivity tools, with a primary focus on integrating Word, PowerPoint, Excel and Access to explore, analyse and present real-world data. After completing the module, students will be competent users of the Microsoft Office Suite and will have data analysis skills for future studies and business careers. Knowledge of computer software security and risks to protect data are also included in this module.		
BMCS 201	Health & Lifestyle	15 credits @ Level 6
This module is designed to provide an overview of Adventist health and lifestyle perspectives, rationale for these perspectives, and how these perspectives relate to the modern Pacific context. The perspectives will be applied to personal, workplace and community settings.		

BACHELOR OF EDUCATION: PRIMARY

The program is primarily designed to equip graduates to teach competently in primary schools throughout the region and contribute to the holistic development of children. It provides a sequential series of studies in educational, curricular and religious / philosophical disciplines. Graduates will have the ability to teach in the classroom, lead in schools and resource other professionals as well as have the foundation for further postgraduate study.

GRADUATE PROFILE

In essence, the profile of an effective graduate stems from the four components of the program which consists of Education Studies, Curriculum Studies, Religious & Philosophical Studies and Complementary Studies.

On successful completion of the **Bachelor of Education (Primary)**, the graduate will be able to:

Components	Learning Outcomes
Education Studies	Effectively apply a variety of educational concepts & theories in the diverse and dynamic environment of the school & classroom.
	Creatively apply psychology, counselling & leadership concepts to support student learning & behaviour management and the administration of the school.
	Critically reflect on the learning, teaching & assessment in their school as a means of achieving effective learning.
Curriculum Studies	Demonstrate competency in creatively using a variety of appropriate pedagogies across the primary school curriculum.
Religious & Philosophical Studies	Sympathetically appraise the Seventh day Adventist faith & demonstrate the responsibilities of having such a faith in their professional & personal life.
	Integrate the philosophy of holistic education throughout the primary school curriculum, including values education.
Complementary Studies	Utilize ethical research methods and appropriate communication skills in presentations and publications.
	Demonstrate a healthy lifestyle which contributes to personal and community health.

ENTRY REQUIREMENTS

To enter the **Bachelor of Education (Primary)**, the applicant should meet at least one of the following requirements, see the 'Admission Criteria' and 'Advance Standing Requirements' above.

CO-CURRICULAR COMPETENCIES

To progress through the **Bachelor of Education: (Primary)** the student must demonstrate competency according to the following standard:

- **Computer Skills:** Students will demonstrate an appropriate level of computer competency through submitting assignments assessments that conform to the specified expectations.
- **Literacy:** Student should pass Foundation or Form 7 English.
- **Numeracy:** Student should pass Foundation or Form 7 Maths
- **Conversational Vernacular:** Fijian students will demonstrate competency in the conversational use of Fijian and Hindi and regional students in the use of an appropriate language

GRADUATION REQUIREMENTS

To graduate from the following awards, students will need to complete:

- ***Bachelor of Education (Primary)***: 360 credits of which 72 credits are Level 7 or higher, the practicum requirement and the co-curricular competencies of the program of study as published in the *Academic Bulletin*.
- ***Diploma in Education (Primary)***: 240 credits of which 72 are Level 6 or higher, the practicum requirement and the co-curricular competencies of the program of study as published in the *Academic Bulletin*.

PROGRAMME LISTING

The following table outlines the normal sequence for the **3 years** (full-time) **Bachelor of Education Primary**.

BACHELOR OF EDUCATION: [PRIMARY]

Level	Credits	Sem.	Education Studies	Curriculum Studies	Religious & Philosophical Studies	Complementary Studies
8	360		25%	50%	17%	8%
5	60	1	BPES 101 Learning & Teaching	BPUS 101 Curriculum Health & PE		BPCS 101 Academic Research & Writing
			BPES 102 Human Development & Ed Psychology			
	60	2		BPUS 102 Creative Arts/Music & Movement	BPRS 101 Essentials of the Christian Faith	
				BPUS 103/104/105 Curriculum Fijian/Hindi & Others		
			BPUS 106 Curriculum Social Studies Lower			
6	60	1	BPES 201 Classroom Management	BPUS 201 Curriculum Language & Literacy 1		
				BPUS 202 Curriculum Mathematics for Lower Primary		
				BPUS 203 Curriculum Science Lower		
			BPPR 200 Lower Primary Practicum			
60	2	BPES 202 Inclusive Education	BPUS 204 Curriculum Bible	BPRS 201 Life & Teachings of Jesus		
				BPRS 202 Ethics, Christian Morals & Values		
7		1	BPES 301 Assessment in Education	BPUS 301 Curriculum Social Science Upper		
				BPUS 302 Curriculum Mathematics for Upper Primary		
				BPUS 303 Curriculum Science Upper		
			BPPR 300 Upper Primary Practicum			
60	2	BPES 302 Educational Leadership & Counselling	BPUS 304 Curriculum Language & Literacy 2	BPRS 301 Philosophy of Adventist Education	BPCS 301 Action Research	

MODULE SYNOPSES

Module Code	Module	Level & Credit point
EDUCATION STUDIES		
BPES 101	Learning & Teaching	15 credits @ Level 5
<p>This module introduces students to a variety of theories of learning and teaching. It will also introduce students to effective teaching practices from both secular and Christian perspectives. In addition, it exposes students to a variety of teaching and basic classroom management skills</p>		
BPES 102	Human Development & Educational Psychology	15 credits @ Level 5
<p>This module comprises two linked subjects. Human development examines the different theories of learning related to the development of children. It also examines developmental milestones and the value of holistic nurturing in relation to children's learning experiences. Students will also study how different parenting styles and Christian education impact children's development. Educational psychology studies the basic principles of psychology. It provides a framework that helps students understand the impact of psychology on the teaching and learning of Pacific children. Students will explore contemporary research and theoretical perspectives to educational psychology from a Christian worldview.</p>		
BPES 201	Classroom Management	15 credits @ Level 6
<p>This module engages students in understanding the factors that contribute to disruptive behaviour in the classroom, and in evaluating a range of possible responses. Students will discover the usefulness of various rules and routines for establishing a positive learning environment, and for promoting effective classroom management. Students will also explore the usefulness of differentiated instruction, various models of teaching and theories of classroom management for managing student behaviour as well as the importance of student-teacher relationships and teacher effectiveness. Biblical strategies of behaviour management will also be explored and applied to classroom situations.</p>		
BPES 202	Inclusive Education	15 credits @ Level 6
<p>This module will examine inclusive pedagogy relevant to catering for special needs children. It will provide students with the necessary knowledge and skills to cope in an inclusive classroom situation. Students will gain an awareness and understanding of people with learning, behavioural, physical and or multiple health impairments who still have the capacity to learn effectively. Strategies and interventions related to integrating inclusive education into Pacific educational curricula will be explored and evaluated.</p>		
BPES 301	Assessment in Education	15 credits @ Level 7

<p>This module focuses on the evaluation and measurement of the students' learning and performance in primary schools. It explores selected assessment techniques to evaluate teaching and learning. The notions of complex and problematic assessment within the Pacific context will be examined. A particular emphasis is placed on preparing students to critically analyse testing measures in order to meet the learning needs of children in a variety of subjects. Effective integration of technology tools in Pacific classrooms is explored.</p>		
BPES 302	Educational Leadership & Counselling	15 credits @ Level 7
<p>This module considers leadership skills and the basic principles of counselling to be essential for Christian educational administrators in the Pacific. It examines ways of managing staff, school finance, relationships with key stakeholders and the understanding of the counselling process, particularly from a Christian perspective. It explores how different types of leadership impact the interface between the administrator and staff, support staff, parents, community groups, the media, the Church and how ethical counselling strategies will be helpful in a variety of contexts. It examines models of professional development, teacher appraisal, school accreditation and evaluation, and the supervision of instruction. Educational planning, management skills, professional ethics in counselling that include critical thinking, decision-making and problem-solving skills are also evaluated.</p>		
CURRICULUM STUDIES		
BPUS 101	Curriculum Health & PE	15 credits @ Level 5
<p>This module examines the importance of healthy physical development and education of children. Students will explore principles that should govern our physical wellbeing, nutrition, hygiene, and community health. Healthy lifestyle practices which are critical to the development of young children today will be explored. Students will demonstrate a variety of skills and strategies needed for teaching cultural and professional games. They will use the curriculum to help them plan a Health and PE program that effectively meets the need of Pacific children. They will also use curriculum themes to demonstrate effective health practices. A Biblical perspective on healthy living and its link to holistic education is explored.</p>		
BPUS 102	Creative Arts / Music / & Movement	15 credits @ Level 5
<p>This module offers an introduction to the creative arts, performing arts and music for both the early childhood education and primary schools. It explores how to be creative with art, craft, drama and music. Students will be given opportunities to develop various skills in planning how to effectively integrate art, craft and music into various curriculum subjects. Students will acquire skills in using readily available materials to develop Pacific artifacts, art, craft and music.</p>		
BPUS 103/104/105	Curriculum Fijian / Hindi / & Others	15 credits @ Level 5
<p>This module is designed to prepare students to teach Fijian / Hindi / a Pacific language / in Fijian primary schools and to understand why the vernacular is so important. It will ensure that students understand the origin, development and correct usage of Fijian / Hindi / a Pacific language and its various communication styles in the context of Fijian culture. The module particularly focuses on the content of the Fijian curriculum and how it may be effectively taught to Fijian / Indo-Fijian primary school pupils.</p>		
BPUS 106	Curriculum Social Studies Lower	15 credits @ Level 5

<p>This module will explore themes in the lower primary Social Studies curriculums of Pacific Island schools. The themes include time, continuity and change regarding relationships between people, places and the environment. The module provides practical opportunities for students to observe and reflect on change. It also encourages students to explore a variety of teaching strategies regarding how they may enhance students' learning of Social Studies, how Social Studies content may be integrated into other primary school subjects, and how faith may be effectively embedded into Social Studies learning.</p>		
BPUS 201	Curriculum Language & Literacy 1	15 credits @ Level 6
<p>This module examines the importance of literacy to modern life and provides opportunities for students to learn, practice and evaluate a variety of strategies to teach reading, writing and oral communication effectively in Pacific primary schools. It also provides practical opportunities for students to create English activities and resources to enhance literacy learning in the lower Pacific primary curriculum. The methods of diagnosing and addressing reading literacy problems and how literacy development may be integrated into a Shared Reading approach to learning is explored. The module also explores how faith may be integrated in literacy and how literacy may be integrated into other curriculum subjects.</p>		
BPUS 202	Curriculum Mathematics for Lower Primary	15 credits @ Level 6
<p>This module is intended to provide students with a broad understanding of the mathematical concepts taught in the lower Primary School Curriculum. It is also designed to engage students in exploring, creating and applying appropriate theories and strategies for delivering the mathematics curriculum in a meaningful, challenging and interesting manner. Theories that may be applied to teaching mathematics will be examined. Students will also explore how mathematics may be taught through a thematic approach and how faith may be incorporated into mathematics learning.</p>		
BPUS 203	Curriculum Science Lower	15 credits @ Level 6
<p>This module focuses on science concepts specific to the lower primary science curriculum. It will examine the use of inquiry learning and the constructivist approach for understanding lower science concepts. It will also consider how faith may be integrated into the teaching of subject content.</p>		
BPUS 204	Curriculum Bible	15 credits @ Level 6
<p>This module examines the philosophy and principles of teaching Bible in the Primary school. It also focuses on planning Bible units and on using effective teaching and learning approaches for enriching Bible lessons in schools. Students are encouraged to become learners of the Word with an emphasis on helping others to be like Jesus.</p>		
BPUS 301	Curriculum Social Science Upper	15 credits @ Level 7

<p>This module will enable students to gain a broader knowledge and understanding of overarching social science themes and concepts relevant to the region's modern day and age. It will not only be informative but more so on the practicalities of how to accept global changes in their societies. The module will provide necessary experience, activities and teaching methodologies to aid students to become effective teachers. The module is founded on a Christian worldview. It also introduces students to the various approaches of teaching social sciences.</p>		
BPUS 302	Curriculum Mathematics for Upper Primary	15 credits @ Level 7
<p>This module is intended to provide students with a broad understanding of the mathematical content of the upper primary school curriculum. It is also designed to engage students in exploring and applying appropriate strategies for delivering the mathematics curriculum content in meaningful, effective and challenging ways. Integration of faith will also be considered in the teaching of the subject content.</p>		
BPUS 303	Curriculum Science Upper	15 credits @ Level 7
<p>This module will enable students to gain a broader knowledge and understanding of overarching science themes and concepts relevant to the upper primary science curriculum in the region. The module will provide learning experiences, activities and teaching methodologies to aid students to become effective primary science teachers. It will also explore various ways of integrating technology, engineering and mathematics into the upper primary science curriculum. The module is grounded in a Christian worldview.</p>		
BPUS 304	Curriculum Language & Literacy 2	15 credits @ Level 7
<p>This module focuses on acquiring knowledge and skills essential for effectively teaching English as an additional language to Pacific primary school children. It will explore language acquisition theories and how they shed light on teaching English as an additional language. It will also explore a variety of other factors affecting children's acquisition of English, and the variety of strategies that may be used to enhance learning the different aspects of the English language in the upper primary classroom.</p>		
RELIGIOUS & PHILOSOPHICAL STUDIES		
BMRS 101	Essentials of Christian Faith	15 credits @ Level 5
<p>This module will equip students with a comprehensive knowledge of the major Biblical teachings as understood by Seventh-day Adventists. The focus of this module is to understand the relevance of Biblical teachings from a Christ-centred perspective in the 21st century Pacific context</p>		
BPRS 201	Life and Teaching of Jesus	15 credits @ Level 6
<p>This module consists of a study of the life, teachings, and ministry of Jesus, as recorded by the four gospel writers, including a study of the first century background to the New Testament. Salvation by grace through faith will be highlighted as the foundation and purpose of Christ's ministry on earth and in heaven. The application of Christ's teachings will be crucial to the church in the 21st century church and to students' personal and professional lives.</p>		

BPRS 202	Ethics, Christian Morals & Values	15 credits @ Level 6
This module examines what ethics, morals and values are, particularly in the context of Christianity and how they relate to education, healthy relationships and solving modern moral dilemmas. It establishes the importance of professional ethics for teachers. This module also explores how values are developed and how they may be taught and modelled in the Pacific primary context.		
BPRS 301	Philosophy of Adventist Education	15 credits @ Level 7
This module examines worldviews and the philosophy of Adventist education relevant to the teaching ministry with an emphasis on the practical implications of adopting and implementing an Adventist Educational philosophy. Students will explore the value of Adventist Education from childhood to the adolescent years with an emphasis on building a strong foundation not only for life on this earth but also for eternity. Students will appreciate God’s plan for holistic education which involves the home, school and the church.		
COMPLEMENTARY STUDIES		
BPCS 101	Academic Research & Writing	15 credits @ Level 5
This module provides opportunities for students to improve their English grammar and to develop the skills needed for successful academic writing and research at tertiary level. Emphasis is given to understanding and developing appropriate responses to assignments and assessments of various types through clear and critical thinking. In addition, students will receive instruction on how to find and appropriately reference information needed for research assignments.		
BPCS 302	Action Research	15 credits @ Level 7
This module introduces students to the usefulness of primary research. It provides students with a brief introduction to the basics of quantitative and qualitative research and their respective data-gathering methods. Under the guidance of the lecturer, students will utilize the action research paradigm to evaluate for the Pacific context an educational concept or theory that relates to a practical classroom situation. The research and its documentation will conform to research report and research ethics protocols.		

BACHELOR OF EDUCATION: PRIMARY SUMMER IN-SERVICE (DIPLOMA-DEGREE UPGRADE)

UPGRADE PROFILE

In essence, the profile of an effective graduate stems from the four components of the program which consists of Education Studies, Curriculum Studies, Religious & Philosophical Studies and Complementary Studies.

On successful completion of the **In-Service upgrade programme** the graduate will be able to:

Components	Learning Outcomes
Education Studies (50%) BPES 103 Human Development & Ed. Psychology BPES 301 Assessment in Education BPES 302 Educational Leadership & Administration BPES 202 Inclusive Education BPES 301 Classroom Management BPES 302 Principles of Counselling	Effectively utilise and reflect upon a range of planning, teaching, learning and classroom management strategies that are grounded in theories and that are also appropriate to the modern Pacific primary school context.
Curriculum Studies (34%) Portfolio 1 Curriculum Literacy (Lower) Portfolio 2 Curriculum Math (Lower) Portfolio 1 Curriculum Math (Upper) Portfolio 2 Curriculum Science & Social Science (Upper)	Utilise personal proficiencies in literacy and numeracy and appropriate strategies to effectively teach and assess primary school curriculum subjects.
Religious & Philosophical Studies (8%) BPRS 301 Ethics, Christian Morals & Values	Demonstrate a knowledge and respect for Bible truths and concepts in his/her professional and private life.
Complementary Studies (8%) BPCS 101 Academic Research & Writing <i>(Basic Computer skills, library orientation, Turnitin, secondary research & referencing skills...) to be done after classes / evenings by IT personnel, librarian, QA</i>	Demonstrate a sufficient command of English oral, reading and writing skills for teaching in the primary classroom. Demonstrate competence in a range of study skills that can support learning in higher education.

PROGRAMME LISTING

The following table outlines the normal sequence for the **In-Service: Bachelor of Education Primary**.

BACHELOR OF EDUCATION: PRIMARY [SUMMER]

Level	Credits	Phase	Education Studies	Curriculum Studies	Religious & Philosophical Studies	Complementary Studies
			50%	34%	8%	8%
5	60	Bridging	BPES 103 Human Development & Ed. Psychology			BPCS 101 Academic Research & Writing
				Portfolio 1 Curriculum Literacy (Lower) Portfolio 2 Curriculum Math (Lower)		<i>(Basic Computer skills, library orientation, Turnitin, secondary research & referencing skills...) to be done after classes / evenings by IT personnel, librarian, QA</i>
6 / 7	60	Cohort. 1	BPES 301 Assessment in Education	Portfolio 1 Curriculum Math (Upper)		
			BPES 302 Educational Leadership & Administration			
			BPES 202 Inclusive Education			
7	60	Cohort. 2	BPES 301 Classroom Management	Portfolio 2 Curriculum Science & Social Science (Upper)	BPRS 301 Ethics, Christian Morals & Values	
			BPES 302 Principles of Counselling			

MODULE SYNOPSES

Module Code	Module	Level & Credit point
EDUCATION STUDIES		
BPCS101	Academic Research & Writing	15 credits @ Level 5
<p>This module provides opportunities for students to develop the skills needed for successful academic writing and research at tertiary level. Emphasis is given to understanding and developing appropriate responses to assignments and assessments of various types through clear and critical thinking. Students will also receive instruction on how to find and appropriately reference information needed for research assignments using the APA referencing style. They will also be taught how to write, conduct and analyse questionnaires for assignments.</p>		
BPES 103	Human Development & Educational Psychology	15 credits @ Level 5
<p>This module comprises two linked subjects. Human development examines the different theories of learning related to the development of children. It also examines developmental milestones and the value of holistic nurturing in relation to children's learning experiences. Students will also study how different parenting styles and Christian education impact children's development. Educational psychology studies the basic principles of psychology. It provides a framework that helps students understanding the impact of psychology on the teaching and learning of Pacific children. Students will explore contemporary research and theoretical perspectives to educational psychology from a Christian worldview.</p>		
BPES 201	Assessment in Education	15 credits @ Level 6
<p>This module focuses on the evaluation and measurement of students' learning and performance in primary schools. It explores creating and using a variety of assessment techniques for evaluating teaching and learning. The notions of complex and problematic assessment within the Pacific context will be examined. A particular emphasis is placed on preparing students to critically analyse appropriately recorded testing measures in order to meet the learning needs of children in a variety of subjects.</p>		
BPES 202	Inclusive Education	15 credits @ Level 6
<p>This module will examine inclusive pedagogy relevant to catering for special needs children. It will provide students with the necessary knowledge and skills to cope in an inclusive classroom situation. Students will gain an awareness and understanding of people with learning, behavioural, physical and/or multiple health impairments who still have the capacity to learn effectively. Strategies and interventions related to integrating inclusive education into Pacific educational curricula will be explored and evaluated.</p>		
BPRS 301	Ethics, Christian Morals and Values	15 credits @ Level 7

<p>This module examines what ethics, morals and values are, particularly in the context of Christianity and how they relate to education, professional practice, healthy relationships and solving modern moral dilemmas. It establishes the importance of professional ethics for teachers. It also explores how values are developed and how they may be taught and modelled in the Pacific primary context.</p>		
BPES 302	Educational Leadership & Administration	15 credits @ Level 7
<p>This module considers leadership skills to be essential for Christian educational administrators in the Pacific. It examines ways of managing staff, school finance and relationships with key stakeholders. It explores how different types of leadership impact the interface between the administrator and staff, support staff, parents, community groups, the media and the Church. It examines models of professional development, teacher appraisal, school accreditation and evaluation, and the supervision of instruction.</p>		
BPES 301	Classroom Management	15 credits @ Level 7
<p>This module engages students in analysing the factors that contribute to disruptive behaviour in the classroom, and in evaluating a range of possible responses. Students will discover how appropriate rules and routines may create a positive learning environment and promote effective classroom management. The role of differentiated instruction, various models of teaching and theories of classroom management will be explored. Biblical strategies of behaviour management will also be explored and applied to classroom situations.</p>		
BPES 303	Principles of Counselling	15 credits @ Level 7
<p>This module examines the basic principles of counselling, with the emphasis on working with children. The purpose is to provide teachers with an understanding of the counselling process, particularly from the Christian perspective, so that they can meet the needs of children and support them as they cope with difficult situations within the community. It focuses on helping teachers develop ethical counselling strategies that will be helpful in a variety of contexts.</p>		

CERTIFICATE OF TEACHING (OFF CAMPUS: LEVEL 4) GRADUATE PROFILE

In essence, the profile of an effective graduate stems from the four components of the program which consists of Education Studies, Curriculum Studies, Religious & Philosophical Studies and Complementary Studies.

On successful completion of the **Certificate of Teaching** the graduate will be able to:

Components	Learning Outcomes
<p>Education Studies (25%) CPES 001 Teaching Methods CPES 002 Classroom Management</p>	<p>Effectively utilise and reflect upon a range of planning, teaching, learning and classroom management strategies that are grounded in theories and that are also appropriate to the modern Pacific primary school context.</p>
<p>Curriculum Studies (37%) CPUS 001 Teaching Literacy CPUS 002 Preliminary Maths CPUS 003 Preliminary Science & Social Studies</p>	<p>Utilise personal proficiencies in literacy and numeracy and appropriate strategies to effectively teach and assess primary school curriculum subjects.</p>

Religious & Philosophical Studies (13%) CPRP 001 Christian Principles in Education	Demonstrate a knowledge and respect for Bible truths and concepts in his/her professional and private life.
Complementary Studies (25%) CPCS 001 Study & Language Skills CPCS 002 Writing & Oral Skills	Demonstrate a sufficient command of English oral, reading and writing skills for teaching in the primary classroom. Demonstrate competence in a range of study skills that can support learning in higher education.

PROGRAMME LISTING

The following table outlines the normal sequence for the **2 summers: Certificate of Teaching.**

CERTIFICATE OF TEACHING [LEVEL 4]						
Level	Credit	Phase	Education Studies	Curriculum Studies	Religious & Philosophical	Complementary Studies
	40		25%	37%	13%	25%
4	20	1	CPES 001 Teaching Methods	CPUS 001 Teaching Literacy		CPCS 001 Study & Language Skills
						CPCS 002 Writing & Oral Skills
	20	2	CPES 002 Classroom Management	CPUS 001 Preliminary Math	CPRP 001 Christian Principles in Education	
				CPUS 002 Preliminary Science & Social Studies		

MODULE SYNOPSES

Module Code	Module	Level & Credit point
EDUCATION STUDIES		
CPES 101	Teaching Methods	10 credits @ Level 4
<p>This module develops, utilises and reflects upon a wide range of planning, teaching and management skills that can be used to meet the differing students' needs in Pacific classrooms. It also introduces students to the work of theorists and how they contribute to understanding the different ways children learn in the classroom.</p>		
CPES 002	Classroom Management	10 credits @ Level 4
<p>The classroom management component focuses on how disruptive behaviour in the classroom can be minimized using various models/theories. Students will discover the impact of using routines and procedures to create a positive learning environment. It will include concepts of student-teacher relationships with special emphasis on Pacific Island classrooms. The Biblical theory of behaviour management will also be explored and applied to classroom situations.</p>		
CPUS 001	Teaching Literacy	10 credits @ Level 4
<p>This module stresses the importance of literacy to modern life and provides opportunities for students to construct reading texts and activities using a contextualized approach. It will also demonstrate a variety of strategies to teach reading and writing effectively in Pacific primary schools.</p>		
CPUS 002	Preliminary Maths	10 credits @ Level 4
<p>This module is intended to develop student's personal competencies on primary school mathematical concepts. It focuses in developing procedural mathematical skills and knowledge. It also facilitates an opportunity for students to explore conceptual foundations of mathematical knowledge in lower primary school.</p>		
CPUS 003	Preliminary Science & Social Science	10 credits @ Level 4
<p>This module comprises two subjects. The social science component examines relationships between people, places and the environment. It will include topics of time, continuity and change, with special emphasis on Oceania. The science component focuses on basic science concepts specific to the lower primary science curriculum. It will also address strategies for teaching science through a constructivist approach.</p>		
CPRP 001	Christian Principles in Education	10 credits @ Level 4
<p>This module examines the fundamental principles of Christianity in the primary school. It will include a variety of effective teaching and learning approaches that will enhance the development of ethics, values and strong moral character in the Pacific classroom.</p>		
CPCS 001	Study & Language Skills	10 credits @ Level 4

This module focuses on developing students' competence in a range of language and study skills that can support their teaching in schools and learning in higher education.		
CPCS 002	Writing & Oral Skills	10 credits @ Level 4
This module focuses on demonstrating and developing competence in a range of study and writing skills that can support learning in higher education.		

BACHELOR OF EDUCATION: EARLY CHILDHOOD

The program is primarily designed to equip prospective graduates to teach competently in Early Childhood Education and Care Centres throughout the region and contribute to the development of children holistically. It also provides prospects ECEC educators many different opportunities to teach and cultivate important lessons catered towards the development of young children in order to build a solid and broad foundation for lifelong learning and wellbeing. The program also provides a sequential series of studies in educational, curricular and religious disciplines. Graduate will have the ability to teach and lead in early childhood education and care centres as well as have the foundation for further postgraduate study.

GRADUATE PROFILE

In essence, the profile of an effective graduate stems from the four strands of the program which consists of Education Studies, Curriculum Studies, Religious & Philosophical Studies and Complementary Studies.

On successful completion of the **Bachelor of Education (Early Childhood)**, the graduate will be able to:

Components	Learning Outcomes
Education Studies	Apply lively imagination to stimulate creative educational.
Curriculum Studies	Demonstrate competency in creatively using a variety of appropriate pedagogies across the ECEC curriculum.
Religious & Philosophical Studies	Sympathetically appraise the Seventh-day Adventist faith and demonstrate the responsibilities of having such a faith in their professional and personal life.
	Integrate the philosophy of holistic education throughout the ECEC curriculum, including values education.
Complementary Studies	Utilize ethical research methods and appropriate communication skills in presentations and publications.
	Demonstrate a healthy lifestyle which contributes to personal and community health.

ENTRY REQUIREMENTS

To enter the **Bachelor of Education (ECE)**, the applicant should meet at least one of the following requirements, see the 'Admission Criteria' and 'Advance Standing Requirements' above.

CO-CURRICULAR COMPETENCIES

To progress through the **Bachelor of Education (ECEC)** the students must demonstrate competency according to the following standard:

- Computer skills: Students will demonstrate an appropriate level of computer competency through submitting assignments assessments that conform to the specified expectations.
- Literacy: students should pass Foundation or Form 7 English.
- Numeracy: students should pass Foundation or Form 7 Maths
- Conversational Vernacular: Fijian students will demonstrate competency in the conversational use of Fijian and Hindi and regional students in the use of an appropriate language.

GRADUATION REQUIREMENTS

To graduate from the following awards, students will need to complete:

- ***Bachelor of Education (ECEC)***: 360 credits of which 72 credits are Level 7 or higher, the practicum requirement and the co-curricular competencies of the program of study as published in the *Academic Bulletin*.
- ***Diploma in Education (ECEC)***: 240 credits of which 72 are Level 6 or higher, the practicum requirement and the co-curricular competencies of the program of study as published in the *Academic Bulletin*.

PROGRAMME LISTING

The following table outlines the normal sequence for the **3-year** (full-time) **Bachelor of Education in Early Childhood**.

BACHELOR OF EDUCATION: [EARLY CHILDHOOD]

Level	Credits	Sem.	Education Studies	Curriculum Studies	Religious & Philosophical Studies	Complementary Studies	
7	360		165 credits (46%)	105 credits (29%)	60 credits 17%	30 credits 8%	
5	60	1	BEES 101 Introduction to ECEC			BECS 101 Academic Research & Writing	
			BEES 102 Learning & Teaching				
			BEES 103 Human Development & Ed Psychology				
	Practicum (observation)						
	60	2		BEUS 101 Creative Arts/ Music & Movement	BERS 101 Essentials of the Christian Faith		
			BEUS 102 Play & Pedagogy				
			BEUS 103/104/105 Curriculum Fijian/Hindi/ Other Pacific Languages				
6	60	1		BEUS 201 Language & Literacy in ECEC			
			BEES 201 Classroom Management	BEUS 202 Curriculum Development in ECEC			
				BEUS 203 Maths, Science & Technology in ECEC			
	Practicum 1 BEPR 200						
	60	2		BEUS 204 Curriculum Bible	BERS 201 Life & Teachings of Jesus		
BEES 202 Inclusive Education				BERS 202 Ethics Christian Morals & Values			
7	60	1	BEES 301 Responsive Program for Infants & Toddlers	BEUS 301 Curriculum Mathematics for Lower Primary			
			BEES 302 Social & Emotional Development in Early Childhood				
			BEES 303 Understanding Assessment and Evaluation in ECEC				
	Practicum 2 BEPR 300						
	60	2	BEES 304 ECEC Family & Community		BERS 301 Philosophy of Adventist Education		
BEES 305 Health, Safety & Nutrition in Young Children							
BEES 306 Effective Leadership and Management in ECEC							

MODULE SYNOPSES

Module Code **Module** **Level & Credit point**

EARLY CHILDHOOD EDUCATION STUDIES		
BEES 101	Introduction to ECEC	15 credits @ Level 5
<p>The module introduces students to the importance of learning in early years. Students will acquire knowledge and understanding of child development theories and the importance of nurturing strong foundations in the early years. Play and social interaction for effective and quality child development will be explored. This module also exposes students to the planning, delivery and assessment of the early childhood curriculum, how an ECEC centre should be designed.</p>		
BEES 102	Learning & Teaching	15 credits @ Level 5
<p>This module introduces students to a variety of theories of learning and teaching. It will also introduce students to effective teaching practices from both secular and Christian perspectives. In addition, it exposes students to a variety of teaching and basic classroom management skills.</p>		
BEES 103	Human Development & Educational Psychology	15 credits @ Level 5
<p>This module comprises two linked subjects. Human development examines the different theories of learning related to the development of children. It also examines developmental milestones and the value of holistic nurturing in relation to children’s learning experiences. Students will also study how different parenting styles and Christian education impact children’s development. Educational psychology studies the basic principles of psychology. It provides a framework that helps students understand the impact of psychology on the teaching and learning of Pacific children. Students will explore contemporary research and theoretical perspectives to educational psychology from a Christian worldview.</p>		
BEES 201	Classroom Management	15 credits @ Level 6
<p>This module comprises two linked subjects. Human development examines the different theories of learning related to the development of children. It also examines developmental milestones and the value of holistic nurturing in relation to children’s learning experiences. Students will also study how different parenting styles and Christian education impact children’s development. Educational psychology studies the basic principles of psychology. It provides a framework that helps students understand the impact of psychology on the teaching and learning of Pacific children. Students will explore contemporary research and theoretical perspectives to educational psychology from a Christian worldview.</p>		
BEES 202	Inclusive Education	15 credits @ Level 6
<p>This module will examine inclusive pedagogy relevant to catering for special needs children. It will provide students with the necessary knowledge and skills to cope in an inclusive classroom situation. Students will gain an awareness and understanding of people with learning, behavioural, physical and or multiple health impairments who still have the capacity to learn effectively. Strategies and interventions related to integrating inclusive education into Pacific educational curricula will be explored and evaluated.</p>		

BEES 301	Responsive Program for Infants & toddlers	15 credits @ Level 7
<p>This module provides opportunities for students to focus on responsive programs for infants and toddlers as they develop a sense of self concept, wellbeing, interaction, exploration and communication. It explores current brain research and its influence on the care and education of infants and toddlers within their environment and their parents/ carers as their primary caregivers. Emphasis is placed on child observations, analysis and reflection as important components in the application of holistic and developmentally appropriate infants and toddlers' programs through home based and care and service offered. Students will also have opportunities to investigate high-quality curricular, accommodate diversity in infants/toddlers and embracing mental health as pivotal to infant – parent/caregiver attachment.</p>		
BEES 302	Social & Emotional Development in Early childhood	15 credits @ Level 7
<p>This module is designed to ensure that the students understand the significance of social and emotional development in young children and evaluate related theories that enhance social and emotional development. The module also focuses on the stages of social and emotional development and skills that need to be developed in early childhood years. It will also ensure that students understand how to promote mental health in young children. The module also explores how faith may be integrated in social and emotional development in ECEC.</p>		
BEES 303	Understanding Assessment in ECEC	15 credits @ Level 7
<p>This module will introduce students to a clear understanding of what assessment and evaluation are in the Pacific ECEC context. Students will be introduced to the different methods of assessing and evaluating young children's development and learning. The module will also provide learners with in-depth knowledge of the purpose of assessment, and how to use the information to plan interactions and experiences that will support learning and development of young children. Students will also gain exposure to a formal way of assessing years 1-3.</p>		
BEES 304	ECEC Family & Community	15 credits @ Level 7
<p>This module focuses on the impact of family and the community, and of changes in the family and community, on the education of young children. It stresses the importance of productively involving parents, families and the community in the education of young children and explores how this may be done in the Pacific context. It also emphasizes inclusion and diversity, and how ECCE centres may be effectively managed as a community resource.</p>		
BEES 305	Health, Safety & Nutrition in Young Children	15 credits @ Level 7
<p>The aim of this module is to provide an overview of the health, safety, and nutritional needs of young children. It also explores early childhood practices that should ensure the health and well-being of each child in an ECEC setting. The module content includes the roles and responsibilities of teachers in meeting children's diverse health and well-being needs.</p>		
BEES 306	Effective Leadership in ECEC	15 credits @ Level 7
<p>This module allows students to envisage themselves as leaders in early childhood education and care settings. It provides opportunities to explore both secular and Christian leadership. Students will examine the theory and</p>		

practice of leadership and management in ECEC in this current climate of change and identify and address contemporary issues in ECEC. The module will also explore ways of developing leadership and management skills for building supportive and collaborative environment for young children.

CURRICULUM STUDIES

BEUS 101	Creativity, Arts / Music / & Movement	15 credits @ Level 5
<p>This module offers an introduction to the creative arts, performing arts and music for both the early childhood education and primary schools. It explores how to be creative with art, craft, drama and music. Students will be given opportunities to develop various skills in planning how to effectively integrate art, craft and music into various curriculum subjects. Students will acquire skills in using readily available materials to develop Pacific artifacts, art, craft and music.</p>		
BEUS 102	Play & Pedagogy	15 credits @ Level 5
<p>This module examines the value of play for young children through socio-cultural interaction. Students will investigate play as a learning tool through observation. The development of quality play will be examined. Play as a channel of communication and the development of language, through cognitive, social, and physical interaction will be emphasized.</p>		
BEUS 103	Curriculum Fijian	15 credits @ Level 5
<p>This module is designed to prepare students to teach Fijian in Fijian primary schools and to understand why the vernacular is so important. It will ensure that students understand the origin, development and correct usage of Fijian and its various communication styles in the context of Fijian culture. The module particularly focuses on the content of the Fijian curriculum and how it may be effectively taught to Fijian primary school pupils.</p>		
BEUS 104	Curriculum Vernacular Hindi	15 credits @ Level 5
<p>This module is designed to prepare students to teach Hindi in Fijian primary schools and to understand why the vernacular is so important. It will ensure that students understand the origin, development and correct usage of Hindi and its various communication styles in the context of Indo-Fijian culture. The module particularly focuses on the content of the Hindi curriculum and how it can be effectively taught to Indo-Fijian primary school pupils.</p>		
BEUS 105	Curriculum Vernacular (Others)	15 credits @ Level 5
<p>This module is designed to prepare students to teach a Pacific language (or teach through their chosen language) and to understand why the vernacular is so important. It will ensure that students understand the origin, development and correct usage of a chosen Pacific language and its various communication styles in the context of the culture in which the language is used. The module particularly focuses on either the content of a vernacular (where appropriate), but more especially on how the language may be effectively taught and / or utilized in a Pacific primary school.</p>		
BEUS 201	Language & Literacy in ECEC	15 credits @ Level 6

<p>This module provides the student with knowledge and skills that will help enhance the development of young children’s language and literacy skills in the ECEC classroom. It will also examine theoretical perspectives on language and literacy development. The role of ECEC teachers in the planning and implementing of effective strategies to develop literacy skills such as listening, oral, reading and writing will be discussed and demonstrated. An emphasis is placed on the critical approach to listening, speaking, early reading and understanding. The strategies to integrate faith into literacy and language learning will be also explored.</p>		
BEUS 202	Curriculum Development in ECEC	15 credits @ Level 6
<p>This module extends students’ knowledge of the development of the early childhood curriculum and its key components. It also examines appropriate approaches to program planning where students will develop an ability to use effective assessment and documentation strategies in relation to the ECEC curriculum and experiences. Students will learn how to observe and evaluate environments that support children’s development and learning. The module will also explore how faith-based learning may be integrated in all foundation areas of learning and development.</p>		
BEUS 203	Maths, Science & Technology in ECEC	15 credits @ Level 6
<p>This module considers the suitability of a variety of teaching strategies, particularly inquiry learning, for specific aspects of the ECEC maths, science and technology curriculum. Students will explore various ECEC mathematical, science and technology concepts and how technology can be used to support the teaching and learning of these concepts in the ECEC setting. Students will also have the opportunity to teach mathematics in the lower primary school. They will also explore ways of integrating faith into ECEC maths, science and technology.</p>		
BEUS 204	Curriculum Bible	15 credits @ Level 6
<p>This module examines the philosophy and principles of teaching Bible in the Primary school. It also focuses on planning Bible units and on using effective teaching and learning approaches for enriching Bible lessons in schools. Students are encouraged to become learners of the Word with an emphasis on helping others to be like Jesus.</p>		
BEUS 301	Curriculum Mathematics for Lower Primary	15 credits @ Level 7
<p>This module is intended to provide students with a broad understanding of the mathematical concepts taught in the lower Primary School Curriculum. It is also designed to engage students in exploring, creating and applying appropriate theories and strategies for delivering the mathematics curriculum in a meaningful, challenging and interesting manner. Theories that may be applied to teaching mathematics will be examined. Students will also explore how mathematics may be taught through a thematic approach and how faith may be incorporated into mathematics learning.</p>		
RELIGIOUS & PHILOSOPHICAL STUDIES		
BERS 101	Essentials of Christian Faith	15 credits @ Level 5
<p>This module will equip students with a comprehensive knowledge of the major Biblical teachings as understood by Seventh-day Adventists. The focus of this module is to understand the relevance of Biblical teachings from a Christ-centred perspective in the 21st century Pacific context</p>		
BERS 201	Life and Teaching of Jesus	15 credits @ Level 6

This module consists of a study of the life, teachings, and ministry of Jesus, as recorded by the four gospel writers, including a study of the first century background to the New Testament. Salvation by grace through faith will be highlighted as the foundation and purpose of Christ's ministry on earth and in heaven. The application of Christ's teachings will be crucial to the church in the 21st century church and to students' personal and professional lives.

BERS 202	Ethics, Christian Moral & Values	15 credits @ Level 6
-----------------	---	-----------------------------

This module examines what ethics, morals and values are, particularly in the context of Christianity and how they relate to education, healthy relationships and solving modern moral dilemmas. It establishes the importance of professional ethics for teachers. This module also explores how values are developed and how they may be taught and modelled in the Pacific primary context.

BERS 301	Philosophy of Adventist Education	15 credits @ Level 7
-----------------	--	-----------------------------

This module examines worldviews and the philosophy of Adventist education relevant to the teaching ministry with an emphasis on the practical implications of adopting and implementing an Adventist Educational philosophy. Students will explore the value of Adventist Education from childhood to the adolescent years with an emphasis on building a strong foundation not only for life on this earth but also for eternity. Students will appreciate God's plan for holistic education which involves the home, school and the church.

COMPLEMENTARY STUDIES

BECS 101	Academic Research & Writing	15 credits @ Level 5
-----------------	--	-----------------------------

This module provides opportunities for students to improve their English grammar and to develop the skills needed for successful academic writing and research at tertiary level. Emphasis is given to understanding and developing appropriate responses to assignments and assessments of various types through clear and critical thinking. In addition, students will receive instruction on how to find and appropriately reference information needed for research assignments.

BACHELOR OF EDUCATION: [ECEC] IN-SERVICE (DIPLOMA-DEGREE UPGRADE)

GRADUATE PROFILE

In essence, the profile of an effective graduate stems from the four components of the program which consists of Education Studies, Curriculum Studies, Religious & Philosophical Studies and Complementary Studies.

On successful completion of the **In-Service upgrade programme** the graduate will be able to:

Components	Learning Outcomes
Education Studies (50%) BEES 104 Human Development & Ed. Psychology BES 202 Inclusive Education BEES 203 Classroom Management Portfolio 1 - Responsive programming for Infants & Toddlers BEUS 302 Social & emotional development in ECEC	Effectively utilise and reflect upon a range of planning, teaching, learning and classroom management strategies that are grounded in theories and that are also appropriate to the modern Pacific ECEC school context.

BEES 306 Effective Leadership in ECEC	
Curriculum Studies (34%) Portfolio 1 – BEUS 102 Play & Pedagogy Portfolio 2 – BEUS 203 Math, Science & Technology in ECEC BEUS 201 Language & Literacy in ECEC BEUS 202 Curriculum Development in ECEC	Utilise personal proficiencies in literacy and numeracy and appropriate strategies to effectively teach and assess ECEC learning experiences.
Religious & Philosophical Studies (8%) BEES 301 Ethics, Christian Morals & Values	Demonstrate a knowledge and respect for Bible truths and concepts in his/her professional and private life.
Complementary Studies (8%) BPCS 101 Academic Research & Writing <i>(Basic Computer skills, library orientation, Turnitin, secondary research & referencing skills...) to be done after classes / evenings by IT personnel, librarian, QA</i>	Demonstrate a sufficient command of English oral, reading and writing skills for teaching in the primary classroom. Demonstrate competence in a range of study skills that can support learning in higher education.

PROGRAMME LISTING

The following table outlines the normal sequence for the **In-Service: Bachelor of Education [ECE]**.

BACHELOR OF EDUCATION [ECEC] SUMMER						
Level	Credits	Phase	Education Studies	Curriculum Studies	Religious & Philosophical Studies	Complementary Studies
7	360		165 credits (46%)	105 credits (29%)	60 credits 17%	30 credits 8%
5	60	Bridging	BEES 103 Human Development & Ed Psychology	Portfolio 1 BEUS 102 Play & pedagogy		BECS 101 Academic Research & Writing
				Portfolio 2 BEUS 203 Maths, Science & Technology in ECEC		
COHORT 1						
6/7	60	Cohort 1	BEES 202 Inclusive Education	BEUS 201 Language & Literacy development in ECEC		
			Portfolio BEES 301 Responsive Programming for Infants & Toddlers			

			BEES 302 Social & Emotional Development in ECEC			
COHORT 2						
6/7	60	Cohort 2	BEES 203 Classroom Management		BERS 202 Ethics, Christian Morals & Values	
			BEES 306 Effective Leadership in ECEC	Portfolio 2 BEUS 202 Curriculum Development in ECEC		

MODULE SYNOPSES

Module Code

Module

Level & Credit point

BACHELOR OF EDUCATION (ECEC)

Module Code	Module	Level & Credit point
BEES 104	Human Development & Educational Psychology	15 credits @ Level 5
<p>This module comprises two linked subjects. Human development examines the different theories of learning related to the development of children. It also examines developmental milestones and the value of holistic nurturing in relation to children’s learning experiences. Students will also study how different parenting styles and Christian education impact children’s development. Educational psychology studies the basic principles of psychology. It provides a framework that helps students understand the impact of psychology on the teaching and learning of Pacific children. Students will explore contemporary research and theoretical perspectives to educational psychology from a Christian worldview.</p>		
BEES 202	Inclusive Education	15 credits @ Level 6
<p>This module will examine inclusive pedagogy relevant to catering for special needs children. It will provide students with the necessary knowledge and skills to cope in an inclusive classroom situation. Students will gain an awareness and understanding of people with learning, behavioural, physical and / or multiple health impairments who still have the capacity to learn effectively. Strategies and interventions related to integrating inclusive education into Pacific educational curricula will be explored and evaluated.</p>		
BEES 301	Responsive Program for Infants & toddlers	15 credits @ Level 7

<p>This module provides opportunities for students to focus on responsive programs for infants and toddlers as they develop a sense of self concept, wellbeing, interaction, exploration and communication. It explores current brain research and its influence on the care and education of infants and toddlers within their environment and their parents/ carers as their primary caregivers. Emphasis is placed on child observations, analysis and reflection as important components in the application of holistic and developmentally appropriate infants and toddlers’ programs through home based and care and service offered. Students will also have opportunities to investigate high-quality curricular, accommodate diversity in infants/toddlers and embracing mental health as pivotal to infant – parent/caregiver attachment.</p>		
BEES 203	Classroom Management	15 credits @ Level 6
<p>This module comprises two linked subjects. Human development examines the different theories of learning related to the development of children. It also examines developmental milestones and the value of holistic nurturing in relation to children’s learning experiences. Students will also study how different parenting styles and Christian education impact children’s development. Educational psychology studies the basic principles of psychology. It provides a framework that helps students understand the impact of psychology on the teaching and learning of Pacific children. Students will explore contemporary research and theoretical perspectives to educational psychology from a Christian worldview.</p>		
BEES 302	Social & Emotional Development in Early Childhood	15 credits @ Level 7
<p>This module is designed to ensure that the students understand the significance of social and emotional development in young children and evaluate related theories that enhance social and emotional development. The module also focuses on the stages of social and emotional development and skills that need to be developed in early childhood years. It will also ensure that students understand how to promote mental health in young children. The module also explores how faith may be integrated in social and emotional development in ECEC.</p>		
BEES 306	Effective Leadership in ECEC	15 credits @ Level 7
<p>This module allows students to envisage themselves as leaders in early childhood education and care setting. It provides opportunities to explore both secular and Christian leadership. Students will examine the theory and practice of leadership and management in ECEC in this current climate of change and identity and address contemporary issues in ECEC. The module will explore ways of developing leadership and management skills for building supportive and collaborative environment for young children.</p>		
CURRICULUM STUDIES		
BEUS 102	Play & Pedagogy	15 credits @ Level 5
<p>This module examines the value of play for young children through socio-cultural interaction. Students will investigate play as a learning tool through observation. The development of quality play will be examined. Play as a channel of communication and the development of language, through cognitive, social, and physical interaction will be emphasized.</p>		
BEUS 203	Maths, Science & Technology in ECEC	15 credits @ Level 6

This module considers the suitability of a variety of teaching strategies, particularly inquiry learning, for specific aspects of the ECEC maths, science and technology curriculum. Students will explore various ECEC mathematical, science and technology concepts and how technology can be used to support the teaching and learning of these concepts in the ECEC setting. Students will also have the opportunity to teach mathematics in the lower primary school. They will also explore ways of integrating faith into ECEC maths, science and technology.

BEUS 201	Language & Literacy in ECEC	15 credits @ Level 6
-----------------	--	-----------------------------

This module provides the student with knowledge and skills that will help enhance the development of young children's language and literacy skills in the ECEC classroom. It will also examine theoretical perspectives on language and literacy development. The role of ECEC teachers in the planning and implementing of effective strategies to develop literacy skills such as listening, oral, reading and writing will be discussed and demonstrated. An emphasis is placed on the critical approach to listening, speaking, early reading and understanding. The strategies to integrate faith into literacy and language learning will be also explored.

BEUS 202	Curriculum Development in ECEC	15 credits @ Level 6
-----------------	---------------------------------------	-----------------------------

This module extends students' knowledge of the development of the early childhood curriculum and its key components. It also examines appropriate approaches to program planning where students will develop an ability to use effective assessment and documentation strategies in relation to the ECEC curriculum and experiences. Students will learn how to observe and evaluate environments that support children's development and learning. The module will also explore how faith-based learning may be integrated in all foundation areas of learning and development.

RELIGIOUS & PHILOSOPHICAL STUDIES

BPRS 202/BERS 202	Ethics, Christian Moral & Values	15 credits @ Level 6
--------------------------	---	-----------------------------

This module examines what ethics, morals and values are, particularly in the context of Christianity and how they relate to education, healthy relationships and solving modern moral dilemmas. It establishes the importance of professional ethics for teachers. This module also explores how values are developed and how they may be taught and modelled in the Pacific primary context.

COMPLEMENTARY STUDIES

BPCS101/BECS 101	Academic Research & Writing	15 credits @ Level 5
-------------------------	--	-----------------------------

This module provides opportunities for students to improve their English grammar and to develop the skills needed for successful academic writing and research at tertiary level. Emphasis is given to understanding and developing appropriate responses to assignments and assessments of various types through clear and critical thinking. In addition, students will receive instruction on how to find and appropriately reference information needed for research assignments.

CERTIFICATE OF TEACHING (ECE) VANUATU WINTER SCHOOL GRADUATE PROFILE

In essence, the profile of an effective graduate stems from the four components of the program which consists of Education Studies, Curriculum Studies, Religious & Philosophical Studies and Complementary Studies.

On successful completion of the **Certificate of Teaching** the graduate will be able to:

Components	Learning Outcomes
Education Studies (37%) CEES 001 Child Growth & Development CEES 002 Promoting Health, Safety & Nutrition in Young Children	Effectively utilise and reflect upon a range of planning, teaching, learning and classroom management strategies that are grounded in theories and that are also appropriate to the modern Pacific ECEC school context.
Curriculum Studies (25%) CEUS 001 Introduction to Curriculum Development in ECEC CEUS 002 Art, Craft, Music & Movement in ECEC CEUS 003 Early Literacy &	Utilise personal proficiencies in literacy and numeracy and appropriate strategies to effectively teach and assess ECEC learning experiences.
Religious & Philosophical Studies (13%) CERP 001 Christian Principles in Education	Demonstrate a knowledge and respect for Bible truths and concepts in his/her professional and private life.
Complementary Studies (25%) CECS 001 Study & Language Skills CECS 002 Writing & Oral Skills	Demonstrate a sufficient command of English oral, reading and writing skills for teaching in the primary classroom. Demonstrate competence in a range of study skills that can support learning in higher education.

PROGRAMME LISTING

The following table outlines the normal sequence for the **Certificate in Teaching [ECE]**.

CERTIFICATE OF TEACHING [ECE] WINTER SCHOOL						
Level	Credits	Phase	Education Studies	Curriculum Studies	Religious & Philosophical Studies	Complementary Studies
4	40		25%	37%	13%	25%
4	20	1	CEES 001 Introduction to Early Childhood Education & care			CECS 001 Study & Language Skills
				CEUS 001 Introduction to Curriculum in ECEC		CECS 002 Writing & Oral Skills
4	20	2		CEUS 002 Art, Craft, Music & Music in ECEC	CERP 001 Christian Principles in Education	

			CEES 002 Promoting Health, Safety & Nutrition in Young Children	CEUS 003 Early Literacy & Numeracy		
--	--	--	--	---------------------------------------	--	--

MODULE SYNOPSES

Module Code **Module** **Level & Credit point**

CERTIFICATE OF TEACHING (ECEC) WINTER SCHOOL		
Module Code	Module	Level & Credit point
CEES 001	Introduction to Early Childhood Education and Care	5 credits @ Level 4
The module introduces students to the importance of learning in early years. Students will acquire knowledge and understanding of child development theories and the importance of nurturing strong foundations in the early years. Physical, cognitive, social, emotional and moral development will be discussed. Play and social interaction for effective and quality child development will be explored.		
CEES 002	Promoting Health, Safety & Nutrition in Young Children	5 credits @ Level 4
The aim of this module is to provide an overview of the health, safety, and nutritional needs of young children. It also explores early childhood practices that should ensure the health and well-being of each child in an ECEC setting. The module content includes the roles and responsibilities of teacher in meeting children’s diverse health and well-being needs.		
CEUS 002	Art, Craft, Music & Movement in ECEC	5 credits @ Level 4
The module aims to develop in students an understanding and appreciation of children’s art, and its significance in young children’s learning and development. It also offers an opportunity for students to explore creativity and their ability to plan activities to support young children’s engagement with art, craft, music and movement.		
BEES 302	Social & Emotional Development in Early Childhood	15 credits @ Level 7
This module is designed to ensure that the students understand the significance of social and emotional development in young children and evaluate related theories that enhance social and emotional development. The module also focuses on the stages of social and emotional development and skills that need to be developed in early childhood years. It will also ensure that students understand how to promote mental health in young children. The module also explores how faith may be integrated in social and emotional development in ECEC.		
CURRICULUM STUDIES		
CEUS 001	Introduction to Curriculum in ECEC	5 credits @ Level 4

<p>This module enhances students' understanding of how ECEC curriculum is developed. It will include the curriculum planning cycle and the various approaches that support the learning and development of young children. The module will also explore how faith-based learning may be integrated in all foundation areas of learning and development.</p>		
CEUS 002	Early Literacy & Numeracy	5 credits @ Level 4
<p>The module aims to develop in students an understanding and appreciation of children's art, and its significance in young children's learning and development. It also offers an opportunity for students to explore creativity and their ability to plan activities to support young children's engagement with art, craft, music and movement.</p>		
CEUS 003	Language & Literacy in ECEC	5 credits @ Level 4
<p>This module provides students with an opportunity to enhance their knowledge and understanding in early literacy and numeracy development. It will examine the role of teachers in the planning and implementing a variety of strategies to develop early literacy and numeracy skills in the Pacific ECEC context.</p>		
RELIGIOUS & PHILOSOPHICAL STUDIES		
CERP 001	Christian Principles in Education	5 credits @ Level 4
<p>This module examines the fundamental principles of Christianity in the primary school. It will include a variety of effective teaching and learning approaches that will enhance the development of ethics, values and strong moral character in the Pacific classroom.</p>		
COMPLEMENTARY STUDIES		
CECS 001	Study & Language Skills	5 credits @ Level 4
<p>This module focuses on developing students' competence in a range of language and study skills that can support their teaching in schools and learning in higher education.</p>		
CECS 002	Writing & Oral Skills	5 credits @ Level 4
<p>This module focuses on demonstrating and developing competence in a range of study and writing skills that can support learning in higher education.</p>		

THEOLOGY PROGRAMME

The program is primarily designed to equip graduates to facilitate the search for meaning and purpose in life and holistically serve and resource the Seventh-day Adventist Church and community in the oceanic countries of the South Pacific. It provides a sequential series of studies in the biblical, theological and pastoral disciplines, with an emphasis on research in the honours year, in the context of the personal spiritual formation of the student. Together these studies will enhance the graduate’s ability to build effective Christian communities of hope through a deeper understanding of Adventist identity, mission and ministry, through the contextual application of biblical principles in a multi-cultural and multi-faith Pacific and through enhanced pastoral care and counselling skills to empower individuals to transform life-crises and personal issues into building blocks for the future.

- 1. BACHELOR OF THEOLOGY [HONORS]**
- 2. POSTGRADUATE DIPLOMA IN THEOLOGY**
- 3. CERTIFICATE IN THEOLOGY [OFF CAMPUS & INSERVICE]**

GRADUATE PROFILE

On the successful completion of the **Bachelor of Theology [Honors]**, the graduate will be able to:

Components	Learning Outcomes
Biblical Studies	Engage independently in serious and scholarly study of the Bible with application to everyday life.
	Demonstrate competency in utilising Biblical Hebrew and Koine Greek.
Theological/Historical Studies	Critically analyse Christian thought and history through primary and secondary sources.
	Sympathetically appraise the Seventh-day Adventist faith and demonstrate the responsibilities of having such faith in their personal and professional life.
	Apply an integrated theological system to the development of an Adventist identity.
Pastoral Studies	Demonstrate comprehensive skills for satisfactory participation in Christian ministry in a cross-cultural, multi-faith society.
	Generate creative pastoral responses to new challenges in ministering to a multi-cultural and multi-faith society.

Complementary Studies	Utilize ethical research methods and appropriate communication skills in presentations and publications.
	Demonstrate a healthy lifestyle which contributes to personal and community health.

ENTRY REQUIREMENTS

To enter the **Bachelor of Theology [Honors]**, the applicant should meet the following requirements:

Pass in FF7E or its equivalent including a pass in English & Mathematics OR
Pass in PF7E or its equivalent including a pass in English & Mathematics
Pass in Foundation Studies [Theology] including a pass in English
A pass in the Mature Age examination for those over the age of 22 years in the year of entry.
Progression to the Honours year is on the successful completion of a Bachelor of Theology with a minimum GPA of 2.67.

CO-CURRICULAR COMPETENCIES

To progress through the **Bachelor of Theology [Honors]**, the student must demonstrate competency according to the following standards:

Computer Skills	Students will demonstrate general knowledge from the computer systems, use software and hardware, file management, keyboarding and basic word processing skills. This is an elementary level for general computer applications, word processing, spreadsheets and power point presentations.
Literacy	Students will be required to achieve a Level 1 (a minimum of 70% in Entry Level 3) in the Future School Literacy software.
Numeracy	Students will be required to achieve a Level 1 (a minimum of 70% in Entry Level 3) in the Future School Literacy software.
Conversational Vernacular	Students will demonstrate competence in the professional use of their vernacular and conversational competence (reading level - age 12) of other major languages in their country of origin.
Adventist Doctrine	Students will be required to demonstrate a basic understanding of the Fundamental Beliefs of the Seventh-day Adventist Church.

GRADUATION REQUIREMENTS

To graduate from the following awards, the student will need to complete:

Bachelor of Theology Hons	480 credits of which 120 are at Level 8 or higher, the practicum requirements and the co-curricular competencies of the program of study as published in the <i>Academic Bulletin</i> .
Bachelor of Theology	360 credits of which 72 credits are Level 7 or higher, the practicum requirement and the co-curricular competencies of the program of study as published in the <i>Academic Bulletin</i> .
Diploma in Theology	240 credits of which 72 are Level 6 or higher, the practicum requirement and the co-curricular competencies of the program of study as published in the <i>Academic Bulletin</i> .

PROGRAMME LISTING

BACHELOR OF THEOLOGY [HONORS]

The following table outlines the normal sequence for the **4-year** (full-time) **Bachelor of Theology Honors** program.

BACHELOR OF THEOLOGY [HONS]						
Level	Credits	Sem	Biblical Studies	Theological/ Historical Studies	Pastoral Studies	Complementary Studies
8	480	8	120-180 credits (25-38%)	105-165 credits (22-34%)	105-165 credits (22-34%)	90 credits (19%)
5	60	1	BTBS101 Gospels	BTTS101 Church History	BTPS101 Pastoral Formation in Context	BTCS101 Academic Research & Writing
	60	2	BTBS102 Pentateuch	BTTS102 Pacific Christian History	BTPS102 Cultural Diversity in Ministry	
			BTBL101 Greek			
6	60	1	BTBS 201 NT Epistle	BTTS201 Adventist Heritage & Ellen White	BTPS201 Healthy Congregations	
					BTPS202 Homiletics	

		BTPR201 Healthy Congregations Practicum			
	60	2	BTBS202 OT Prophets	BTTS202 Philosophies, Religions & Apologetics	BTCS201 Health & Lifestyle
			BTBL201 Hebrew		
7	60	1	BTBS301 OT History & Wisdom Literature		BTPS301 Evangelism & Discipleship
				BTTS302 Adventist Theology	BTPS303 Church Leadership & Administration
	BTPR301 Evangelism & Discipleship Practicum				
	60	2	BTBS302 Biblical Apocalyptic	BTTS303 Applied Christian Ethics	BTPS302 Pastoral Care & Counselling in a Pacific Context
			BTTS301 Systematic Theology		
8	60	1	PTBS4XX Biblical Studies		PTCS 401 Introduction to Research
	60	2		<i>PTTS4XX</i> <i>Theological Studies</i>	<i>PTPS4XX</i> <i>Pastoral Studies</i>

MODULE SYNOPSES

Module Code	Module	Level and Credit point
BIBLICAL STUDIES		
BTBS 101	Gospel	15 credits @ Level 5
<p>This module is concerned with the study of the mission and message of Jesus Christ as recorded in the Gospels. A quick survey of the religious, political and social backgrounds as well as the geographical setting of the Gospels will precede the actual study of the life, teachings, death and resurrection of Jesus in the context of the plan of redemption.</p>		
BTBS 102	Pentateuch	15 credits @ Level 5
<p>This module provides an introduction to the Pentateuch that examines different approaches taken in its study. It also includes an overview of each of its books, exposure to studies in Pentateuchal theology, narrative and law, and the exegesis of selected passages.</p>		
BTBL 101	Greek	15 credits @ Level 5
<p>This module is the first stage in providing the student with the ability to use Koine Greek as a tool for New Testament study. Following a working introduction to the grammar of New Testament Greek, some experience is given in translating of simple texts from the Greek New Testament.</p>		
BTBL 201	Hebrew	15 credits @ Level 6
<p>This module is the first stage in providing the student with the ability to use biblical Hebrew as a tool for Old Testament study. Following a working introduction to the grammar of biblical Hebrew, some experience is given in translating of simple texts from the Hebrew Old Testament.</p>		
BTBS 201	New Testament Epistles	15 credits @ Level 6
<p>A study of the historical background and genre of the Christian epistles, including exegetical and theological studies of selected passages.</p>		
BTBS 202	Old Testament Prophets	15 credits @ Level 6
<p>This module is a study of the historical backgrounds and genre of the prophets, including exegetical and theological studies of selected passages.</p>		
BTBS 301	Old Testament History and Wisdom Literature	15 credits @ Level 7
<p>This module is a study of the history (Joshua to Esther) and wisdom (Job to Song of Songs) sections of the Old Testament. Examination is made of the characteristics of historical narrative and wisdom literature in their Ancient Near Eastern context. Included are exegetical and theological studies of selected passages.</p>		

BTBS 302	Biblical Apocalyptic	15 credits @ Level 7
This module is a study of the genre of apocalyptic with emphasis on the books of Daniel and Revelation. It includes exegetical and theological studies of selected passages		
THEOLOGICAL/HISTORICAL STUDIES		
BTTS 101	Church History	15 credits @ Level 5
This module presents an overview of the history of the Christian Church including the major developments and controversies of the Christian church, and some of the key personalities and major theological trends.		
BTTS 102	Pacific Christian History	15 credits @ Level 5
A historical and sociological study of Christian missions in the South Pacific with a focus on the mission agencies of the following denominations: English Congregational Churches (LMS); Anglican, Lutheran, Methodist, Presbyterian, South Seas Evangelical Mission, Roman Catholic, Seventh-day Adventist and new Christian Movements.		
BTTS 201	Adventist Heritage & Ellen White	15 credits @ Level 6
This module is a study of the heritage and development of the beliefs, practices, and organization of the Seventh-day Adventist Church. The origins of the movement will be traced back to America and a special emphasis will be placed on it being a continuation of the Reformation. Emphasis will be given to the life and writings of Ellen White in the context of her life and times. Valid hermeneutical tools will be developed for understanding her writings. A framework for dealing with questions regarding her ministry will also be developed.		
BTTS 202	Philosophies, Religions and Christian Apologetics	15 credits @ Level 6
This module deals with the contemporary philosophical and religious perspectives impacting Oceania from a conservative Christian perspective. The module includes philosophical perspectives of rationalism, modernism and postmodernism, the main religions in the Pacific region, apologetic issues relevant to theism and the relationship between science and Christianity.		
BTTS 301	Systematic Theology	15 credits @ Level 7
This module is an integrated study of the selected biblical and theological themes of revelation-inspiration, Christology, soteriology, pneumatology, ecclesiology, and eschatology, and their systematic relationship to each other.		
BTTS 302	Adventist Theology	15 credits @ Level 7
This module is a study of the historical development of Seventh-day Adventist theology with a focus on soteriology and distinctive Adventist doctrines, such as the Sabbath, second coming, sanctuary, eschatology, and anthropological conditionalism.		
BTTS 302	Applied Christian Ethics	15 credits @ Level 7
This module looks at the development of a Christian ethic based on biblical revelation as a basis for critical analysis of other ethical systems. Special emphasis is given to professional ethics for teachers and ministers, the role of ethics in the Christian life, and guidelines for addressing ethical dilemmas.		

PASTORAL STUDIES		
BTPS 101	Pastoral Formation in Context	15 credits @ Level 5
<p>This module explores the theology of ministry and the professional, spiritual and doctrinal development of the student as a future pastor. The connection between the devotional life, doctrinal formation, personal experience with Jesus and the call to ministry is examined. Spiritual movements are briefly explored. The different types of personalities and temperaments and their effect on ministry are evaluated. The practical aspect of this module includes organised visitation to selected churches and supervised devotional times.</p>		
BTPS 102	Cultural Diversity in Ministry	15 credits @ Level 6
<p>This module studies basic anthropological principles, with educational applications to the various cross-cultural situations of the Pacific. The principles required for ministering in a multi-cultural Fijian society and the various islands of the Pacific will be explored.</p>		
BTPS 201	Healthy Congregations	15 credits @ Level 6
<p>This practicum applies the principles and practice of Healthy Congregations in the Seventh-day Adventist Context, focusing on the principles and practices of meaningful congregational worship, discipleship, spiritual gifts, the role of the laity, the relationship between the church and its community, and the role of small groups. The student is encouraged to work with the pastor in the leadership and ministry of this congregation.</p>		
BTPS 202	Homiletics	15 credits @ Level 6
<p>This module deals with the theory and practice of both voice production and sermon preparation. As well as the techniques of speech delivery, attention is given to various types of public presentation, ensuring both logical argument and edifying content</p>		
BIPS 201	Evangelism and Discipleship (with Practicum)	15 credits @ Level 7
<p>This module is the study of the principles and practice of evangelism, with a focus on evangelism as mandate and process. This module covers evangelistic methods and strategies, evangelism in the Old and New Testaments and the psychology of decision-making. Evangelism in the Pacific context will also be explored. The New Testament model of discipleship will be examined with implications for the 21st century. The practical aspects of this module will include involvement in a public evangelistic program.</p>		
BTPS 302	Pastoral Care and Counselling	15 credits @ Level 7
<p>This module is a study of the role of the pastor, pastoral care, psychology and counselling. Special emphasis will be placed on the provision of pastoral care of the congregation, including a study of the <i>Ministers' Handbook</i>, special services of the church, and counselling for specific social issues in the Pacific.</p>		
BTPS 303	Church Leadership and Administration	15 credits @ Level 7
<p>This module is a study of the theory and practice of Church Leadership. Special emphasis will be given to the <i>Church Manual</i>, financial administration, strategic planning, leadership development, OH&S, communication and the process of change with the purpose of equipping the pastor to become an effective leader.</p>		
COMPLEMENTARY STUDIES		

BTCS 101	Academic Research & Writing	15 credits @ Level 5
This module provides opportunities for students to improve their English grammar and to develop the skills needed for successful academic writing and research at tertiary level. Emphasis is given to understanding and developing appropriate responses to assignments and assessments of various types through clear and critical thinking. In addition, students will receive instruction on how to find and appropriately reference information needed for research assignments.		
BTCS 201	Health & Lifestyle	15 credits @ Level 6
This module is designed to provide an overview of Adventist health and lifestyle perspectives, rationale for these perspectives, and how these perspectives relate to the modern Pacific context. The perspectives will be applied to personal, workplace and community settings.		

BTPR 301 Evangelism & Discipleship Practicum 5 weeks block practicum

This practicum is designed to enable students to develop pastoral/evangelistic skills through involvement in a five-week practicum that focuses on evangelism and discipleship. The purpose of this placement is to expose students to the organisation and implementation, including the preparation and discipling follow-up, involved in the public presentation of the Seventh-day Adventist message.

MODULE SYNOPSES: [THEOLOGY POSTGRADUATE]

Module Code	Module	Level and Credit point
BIBLICAL STUDIES		
PPRS 402	Supervised Pastoral Education	30 credits @ Level 8
This module is 300 hours of supervised pastoral education comprising the critical reflection on the practice of pastoral care and counselling in both congregational and education environments in a multi-faith Pacific context.		
PTBS 401	Biblical Hermeneutics	30 credits @ Level 8
This module analyses representative approaches to biblical interpretations, ancient and modern, in terms of their underlying hermeneutical theories, and then applies that knowledge to the biblical exegesis specifically and in ministry generally.		
PIBS 402	Christian Origin in the books of Acts	30 credits @ Level 8
This module exegetes the Acts narrative with reference to the original language highlighting the theological developments, discipling and growth of the early Church and its application to the Pacific Church of the 21st Century.		
PIBS 403	Spiritual Warfare in the Pauline Epistles	30 credits @ Level 8

This module interprets the Pauline Epistles within the socio-cultural context of the 1 st Century, focusing Christology, Soteriology and Ecclesiology on the theme of spiritual warfare and applying these principles to Pacific Island cultures in the 21st Century.		
PICS 401	Introduction to Research	30 credits @ Level 8
This module introduces the students to research skills and includes developing ideas towards a research question. It includes the development of skills in reading and understanding. Students will have opportunities to write research papers in a format that is commonly recognized. This module will examine thesis statements, research methodology, data collection and research paper writing.		
PICS 402	Supervised Research Topics	30 credits @ Level 8
This module allows students to focus on a research area of their choice under the supervision of a lecturer.		
PIPS 401	Biblical Theology of Church, Mission & Ministry	30 credits @ Level 8
This module develops a biblical-theological context for the mission and ministry of the Church by analysing biblical models of the church, mission and ministry enabling students to evaluate which skills and qualities are necessary to lead a Pacific Christian community in fruitful ministry and mission.		
PIPS 402	Supervised Pastoral Education	30 credits @ Level 8
This module is 300 hours of supervised pastoral education comprising the critical reflection on the practice of pastoral care and counselling in both congregational and education environments in a multi-faith Pacific context.		
PTTS 402	Issues in Seventh-day Adventist Eschatology	30 credits @ Level 8
This module examines key aspects of Seventh-day Adventist eschatology with particular attention to the biblical rationale and methodological issues		
PTTS 401	Biblical Images of Adventist Identity	30 credits @ Level 8
This module will examine the evolution of images of identity that transformed Millerites into Seventh-day Adventists and their continued development and use in reinforcing the identity of Seventh-day Adventist members and their involvement in the mission of the Church.		

CERTIFICATE IN THEOLOGY: [INTENSIVE]

The program is primarily designed to provide basic skills and training in pastoral ministry for church workers who are already functioning as pastors in the field. It provides a sequential series of studies in the biblical, theological and pastoral disciplines including the personal spiritual formation of the student. Graduates will have the ability to provide pastoral leadership and support to congregations in the Seventh-day Adventist Church. This certificate may provide a foundation for future studies in the area of theology if the students wish to upgrade their certificate to a diploma or bachelors

GRADUATE PROFILE

On the successful completion of the **Certificate in Theology**, the graduate will be able to:

Components	Learning Outcomes
Biblical Studies	Engage in serious study of the Bible.
Theological/Historical Studies	Discuss Christianity with the help of primary and secondary sources. Sympathetically appraise the Seventh-day Adventist faith and demonstrate the responsibilities of having this faith.
Pastoral Studies	Demonstrate the basic skills required for satisfactory participation in Christian ministry in a cross-cultural, multi-faith society. Demonstrate appropriate pastoral responses to challenges in pastoral ministry.
Complementary Studies	Utilise basic research and appropriate communication skills in the successful completion and presentation of assessments in an ethical manner. Demonstrate an understanding of people, especially regarding the stages of development.

ENTRY REQUIREMENTS

To enter the **Certificate in Theology**, see the ‘Admission Criteria’ and ‘Advance Standing Requirements’ policies above.

CO-CURRICULAR COMPETENCIES

To progress through the **Certificate in Theology** the student must demonstrate competency against the following standards:

Literacy	Students will be required to pass the writing and reading skills module.
Adventist Doctrine	Students will demonstrate a competent knowledge of the major biblical teachings as understood by the Seventh-day Adventists.

GRADUATION REQUIREMENTS

To graduate from the following awards, the student will need to complete and pass:

Certificate in Theology	48 credits at level 4 (by passing all 12 modules comprising this program).
--------------------------------	--

PROGRAMME LISTING

The following table are the **12 modules (48 credits)** required components in the **Certificate in Theology**.

CERTIFICATE IN THEOLOGY: [INTENSIVE]						
Level	Session	Credits	Biblical Studies	Theological/ Historical Studies	Pastoral Studies	Complementary Studies
4		48	25%	25%	33%	17%
4	1	16	CTBS 001 Bible Survey	CTTS 001 Adventist Doctrine	CTPS 001 Mission & Culture	CTCS 001 Writing & Reading Skills
	2	16	CTBS 002 Gospels	CTTS 002 Ellen White & Adventist Heritage	CTPS 002 Homiletics	CTCS 002 Human Development & Pastoral Psychology
	3	16	CTBS 003 Biblical Apocalyptic	CTTS 003 Issues in Salvation	CTPS 003 Evangelism & Discipleship	CTPS 004 Pastoral Care

MODULE SYNOPSES

Module Code

Module

Level and Credit point

CTCS 001	Writing & Reading Skills	4 credits @ Level 4
This module focuses on demonstrating and developing competence in a range of writing, reading and oral skills, especially in the English Language, that can support learning in higher education.		
CTCS 002	Human Development and Pastoral Psychology	4 credits @ Level 4
This module is designed to provide insights into human development and its implications for pastoral ministry.		
CTBS 001	Bible Survey	4 credits @ Level 4
This module is designed to provide an overview of the story line of Scripture, the literary divisions, literary structures, themes and symbols, settings and characters found in the Bible.		
CTBS 002	Gospels	4 credits @ Level 4
This module studies the mission and the message of Jesus Christ as recorded in the Gospels. A survey of the religious, political and social backgrounds as well as the geographical setting of the Gospels		

will precede the study of the life, teachings, death and resurrection of Jesus in the context of the plan of redemption.		
CTPS 001	Mission & Culture	4 credits @ Level 4
This module is designed to enable students to understand their own culture as well as provide cultural insights into ministry challenges, doing missions in various cultures and communicating in cross-cultural contexts		
CTPS 002	Homiletics	4 credits @ Level 4
This module is designed to equip students with the ability to prepare Bible-based, Christ-centred and practical sermons for their congregations. The module also includes the development of the skills of effective oral communication in preaching.		
CTPS 003	Evangelism & Discipleship	4 credits @ Level 4
This module is designed to provide a biblical overview of the principles and practice of evangelism, both as a mandate and a process. Strategies, types of evangelism, decision-making, the preparation of candidates for baptism, and the integration of new members into the local church are also presented.		
CTPS 004	Pastoral Care	4 credits @ Level 4
This module is a study of the life and the role of the pastor in a local or multiple church setting with an emphasis on pastoral care. It includes a study of the various aspects of the <i>Minister's Handbook</i> covering special services such as child dedications, baptisms, communion services, youth and pre-marriage counselling, weddings, funerals, grief management and counselling/pastoral care for the congregation.		
CTTS 001	Adventist Doctrine	4 credits @ Level 4
This module is an introduction to the major biblical teachings as understood by Seventh-day Adventists from a Christ-centred approach. The module also enables students to understand the relevance of doctrinal truth to the 21 st century Christian.		
CTTS 002	Adventist Heritage & Ellen White	4 credits @ Level 4
This module studies the overview of the heritage and development of the beliefs, practices, and organization of the Seventh-day Adventist Church with special emphasis on the life and writings of Ellen G. White.		
CTTS003	Issues in Salvation	4 credits @ Level 4
This module is designed to provide an overview of the plan of salvation as presented in both the Old and New Testaments as a foundation for examining issues in soteriology that are currently present in the Seventh-day Adventist Community.		
CTBS003	Biblical Apocalyptic	4 credits @ Level 4
This module is designed to provide an overview of Biblical Apocalyptic, with a basic introduction the prophetic passages of Daniel and a fuller presentation of the book of Revelation.		

CERTIFICATE IN FOUNDATION STUDIES

The program is primarily designed to prepare students for success in higher education. It provides studies in the areas of tertiary skills, religious and philosophical disciplines as well as studies that will enhance and increase knowledge and skills in students' chosen areas of interest (Business, Education or Theology). Graduates will possess knowledge and skills foundational to gaining higher education qualifications.

GRADUATE PROFILE

The profile of an effective student stems from the three components of the program which consists of Tertiary Skills, Religious & Philosophical Studies and Complementary Studies.

On the successful completion of the **Certificate in Foundation Studies**, the student will be able to:

Components	Learning Outcomes
Tertiary Skills	Consistently demonstrate effective study skills and habits throughout the curriculum.
	Effectively utilise literacy, research, communication and interpretive skills in the successful completion and presentation of a range of assessment types.
Religious & Philosophical Studies	Develop their personal spirituality Apply Christian principles to a variety of life's issues.
Specialist Studies	Demonstrate an appropriate use of knowledge and skills that is foundational to gaining higher qualifications in their chosen areas of interest.

ENTRY REQUIREMENTS

To enter the Certificate in Foundation Studies, the applicant should meet any of the following requirements:

- 200+ in the Fijian School Leaving Certificate (FSLC) or equivalent.
- A score of 18 and below in the Yr. 12/Form 6 national exams or equivalent.
- Partial completion of a Form 7 course, or the equivalent.
- A pass in the Mature Age examination for those over the age of 22 in the year of entry.

CO-CURRICULAR COMPETENCIES

To progress through the Certificate in Foundation Studies the student must demonstrate competency according to the following standards:

Competencies	
Computer Skills	Students will demonstrate general knowledge of computing skills such as file management, word processing, spreadsheets and power point presentations.
Literacy Skills	Students will be required pass a competency test.
Numeracy Skills	Students will be required to pass a numeracy test.

Progression Requirements

To progress from the Certificate in Foundation Studies, the student will need to complete:

Certificate in Foundation Studies	120 credits at Level 4 or higher with a minimum GPA of 2.0 to progress to a degree/diploma program.
--	---

PROGRAMME LISTING

The following table outlines the normal sequence for the **1-year** (full-time) **Certificate in Foundation Studies**.

CERTIFICATE IN FOUNDATION STUDIES [BUSINESS]					
Level	Credits	Sem.	Tertiary Skills	Specialist Studies	Religious & Philosophical Studies
4	120		38%	50%	12%
4	60	1	CFTS 001 English I	CFCS 005 Maths I	CFRS 001 Bible
			CFTS 002 Tertiary Skills		
4	60	2	CFTS 003 English II	CFCS 001 Accounting	
				CFCS 004 Information Systems	
				CFCS 006 Maths II	
CERTIFICATE IN FOUNDATION STUDIES [EDUCATION]					
4	120		Tertiary Skills	Specialist Studies	Religious & Philosophical Studies
	60	1	CFTS 001 English I	CFCS 005 Maths I	CFRS 001 Bible
CFTS 002 Tertiary Skills					
4	60	2	CFTS 003 English II	CFCS 003 Environmental Studies	
				CFCS 002 Pacific History	
				CFCS 009 Sociology	
CERTIFICATE IN FOUNDATION STUDIES [THEOLOGY]					
4	120		Tertiary Skills	Specialist Studies	Religious & Philosophical Studies
	60	1	CFTS 001 English I	CFCS 008 Pastoral Life Skills	CFRS 001 Bible
CFTS 002 Tertiary Skills					
4	60	2	CFTS 003 English II	CFCS 002 Pacific History	
				CFCS 007 Pacific Christian History	
				CFCS 009 Sociology	

MODULE SYNOPSES

Module Code	Module	Level and Credit point
CFTS 001	ENGLISH I	15 credits @ Level 4
<p>This module is the first of a two-semester general education module. It provides opportunities for students to improve their English and develop the formal communication skills needed for tertiary study. The main focus is general writing competencies; formal writing in different genres; and the planning, preparation and presentation using a recognised referencing system of research essays based on secondary research. This is supported by an emphasis on clear and critical thinking. Opportunities will also be provided for students to develop reading, researching, listening and comprehension and public speaking skills.</p>		
CFTS 002	TERTIARY SKILLS	15 credits @ Level 4
<p>This module provides opportunities for students to either learn for the first time, or improve upon, a variety of skills and competencies that are necessary for coping successfully with tertiary study and assignments. The classes will begin with a short, intensive course on how to create and type assignments on the computer. Other focus areas are general study skills (especially time management); coping with written, researched and oral assignments; and test and exam preparation.</p>		
CFTS 003	ENGLISH II	15 credits @ Level 4
<p>This module provides further opportunities for students to improve their English grammar and communication competencies needed for success at tertiary level. It reinforces how to plan and write a research essay. It also provides students with a variety of opportunities to develop and exercise critical thinking skills in relation to spoken and written material.</p>		
CFCS 001	ACCOUNTING	15 credits @ Level 4
<p>This module provides an introductory knowledge of accounting to students from a range of disciplines. A sound understanding of the accounting fundamentals as they apply within the business environment is provided for students to develop the necessary competencies for entry into any business program.</p>		
CFCS 002	PACIFIC HISTORY	15 credits @ Level 4
<p>This module aims to give students a sound introduction to Pacific history from the time of the early imperialism of the Pacific and experiences of colonialism under different colonial powers. It focuses on the period of colonialism before the World War II, the post-war rise of independence movements, post-independence instability and neo-colonialism. This module also utilizes a critical approach to historical sources by exposing students to a variety of types of historical data and their varying interpretations.</p>		

CFCS 003	ENVIRONMENTAL STUDIES	15 credits @ Level 4
<p>This module is based on environmental concerns. It supports the concept of stewardship of the environment by emphasising how humans may impact biodiversity and ecosystems in positive and negative ways. Students will study disaster mitigation and adaptation to climate change at the local, national or regional and global levels. Opportunities are provided for students to do both primary and secondary research, and to develop data interpretation skills.</p>		
CFCS 004	INFORMATION SYSTEMS	15 credits @ Level 4
<p>This module introduces students to the integration of information technology and information systems to create competitive advantages. Information technology and systems are critical for every organisation in a wide range of sectors. Today, information technology and systems are used by organisations for communication, supporting customers and business functions ranging from marketing, human resources, accounting, and finance. Students will learn the role of information technology and systems in practice, and how these can be leveraged to create and sustain competitive advantages. Practical skills in online collaboration tools and business systems development will also be gained.</p>		
CFCS 005	MATHS I	15 credits @ Level 4
<p>This module is the first of a two-semester general business or education modules. It has been designed for students intending to pursue primary education or business qualifications. It aims to equip students with the necessary mathematical concepts and skills they need for their intended career. It will enhance students' confidence in the use of basic mathematical methods and promote meaningful learning.</p>		
CFCS 006	MATHS II	15 credits @ Level 4
<p>This module aims to further enhance the mathematical knowledge and skills of students intending to pursue primary education or business qualifications. It is designed to prepare them for their intended career. It will also enhance students' confidence in the use of basic mathematical methods and promote meaningful learning.</p>		
CFCS 007	PACIFIC CHRISTIAN HISTORY	15 credits @ Level 4
<p>This module will equip students with a comprehensive knowledge of the major biblical teachings as understood by Seventh-day Adventists and will reveal Jesus as the centre of all doctrines. The focus of this module is to enable students to present these doctrines from a Christ-centred approach in the context of man's ultimate destiny in Jesus. The module should also enable students to understand the relevance of doctrine to the 21st century Christian.</p>		
CFCS 008	PASTORAL LIFE SKILLS	15 credits @ Level 4

The entry of Christian missions in the South Pacific region is evaluated from a historical, sociological, and theological perspective. The approaches used by the first European missionaries, Catholic mission, and London Missionary Society, who first entered the Pacific waters, will be studied. This will then permit a comparison with the methods applied by other missions, who came later, such as Anglicans, South Seas Evangelicals, Seventh day Adventist Church and other newly developed Christian movements.

CFCS 009	SOCIOLOGY	15 credits @ Level 4
----------	-----------	----------------------

This module introduces students to sociology. It examines the social world from the perspective of sociological theories. It also examines how the internet and global culture influence relationships in local cultures. Opportunities will be provided for students to identify causes of social change and social behaviour. Students will also learn how gender differences are a part of our social structure and create inequalities between men and women. The Bible and selected writings of Ellen G. White will also be explored for insights on gender inequalities.

CFRS 001	BIBLE	15 credits @ Level 4
----------	-------	----------------------

This module is an introduction to the Bible, tracing the major themes and people as they interacted with God's salvific history. It is designed to strengthen students' belief that God exists, that He loves us with an incredible love, provides hope, and that He has spoken and continues to speak to us in the Bible, His written word.

DOCUMENT REVIEW

1. February 2022
2. April 2023