Minor in Sociology

The Minor in Sociology aims to develop students' ability to examine and understand social issues with an analytical eye. The sociological perspective broadens students' ability to critically evaluate and assess policies and social issues, and will be an asset to a wide range of careers including education, policy analysis, mass media, as well as business and commerce.

The Office of the Faculty of Social Sciences coordinates the offering of the Minor in Sociology.

Students other than those who Major in BSocSc in Sociology may qualify for a Minor in Sociology after successful completion of 15 credits (five courses) as detailed below:

Required Course (1 course, 3 credits) SOC2101 Introduction to Sociology*

*Student who have taken SOC2101 Introduction to Sociology as part of their programme requirement (e.g. BSocSc non-Sociology majors) are required to take another Sociology elective course as a substitute.

Elective Courses (*4 courses, 12 credits*) Students can choose any 4 courses with a course letter code "SOC" at 3000- to 4000- level.