Guide to the Honours and Joint Honours Programs in Sociology at McGill University
Honours Programs in Sociology

Students who wish to study sociology at McGill have two Honours options. First, they can pursue an Honours Degree in Sociology. This program provides a rigorous sociological curriculum that will provide students with a solid background in sociology and prepare them to complete their own sociological research. Second, students can pursue a Joint Honours Degree in Sociology and some other discipline. This program gives students a less intensive training in sociology but allows them to specialize in an additional discipline as well.

Why Get an Honours Degree?

An Honours Degree in Sociology has two main advantages over a Major Concentration in Sociology. First, the program is designed to provide students with the background needed to continue their studies at the graduate level and therefore offers a more rigorous education in sociology. For instance, students graduating with an Honours Degree in Sociology must take five more sociology classes—including two methods classes—than major concentrators. Moreover, they must write a substantive and original piece of sociological research in the form of an Honours Project. Finally, honours students receive closer professor supervision both because they need an advisor for the Honours Project and because they must take more seminar courses.

The second benefit of an Honours Degree in Sociology is its greater value. Because honours students have a more rigorous program and because they are held to higher standards, all else being equal, honours students are perceived as having a superior education in sociology than major concentrators.
A Joint Honours Degree in Sociology offers these same advantages. Relative to the Honours Degree in Sociology, however, a Joint Honours Degree provides a considerably weaker background in sociology and offers less supervision by sociology professors. Students considering either a Joint Honours Degree or an Honours Degree in Sociology must therefore weigh the disadvantages of the Joint Honours Degree with the advantages of studying another discipline intensively.
Requirements for the Honours Programs in Sociology
Honours Degree in Sociology: Students pursuing an Honours Degree in Sociology must complete 51 credits, or 17 courses, in sociology. These include seven “required courses” that must be taken by all honours students and ten “complementary courses” in sociology chosen by the students.

 Required Courses: 21 Credits/7 Courses

(1) SOCI 210 Sociological Perspectives

(2) SOCI 211 Sociological Inquiry

(3) SOCI 330 Sociological Theory

(4) SOCI 350 Statistics in Social Research

(5) SOCI 461 Quantitative Data Analysis

(6) SOCI 477 Qualitative Methods in Sociology

(7) SOCI 480 Honours Project

Complementary Courses: 30 Credits/10 Courses

At least nine complementary credits must be at the 400-level or above. Notably, the internship course (SOCI 499) and the independent reading and research courses (SOCI 442 and SOCI 443) cannot, except in special circumstances and with the written approval of the Honours Advisor, fulfill the 400-level complementary course requirement.

No more than nine credits for the complementary-course requirement can be fulfilled by courses at the 200-level.

Students are free to choose their complementary courses to suit their academic interests, either pursuing a broad study of sociology or a focused study in one or more particular sub-areas of sociology.

Additional Degrees: Students pursing an Honours Degree in Sociology must complete at least one additional undergraduate degree in an academic unit other than sociology at McGill University. This can either be a Major Concentration or, more frequently, a Minor Concentration.

Joint Honours Degree in Sociology: To receive a Joint Honours Degree in Sociology, students must complete the requirements for a Joint Honours Degree in both sociology and an additional discipline at McGill. For the sociology component of the Joint Honours Degree, students must complete 36 credits in sociology. These credits are divided between two types of courses: required courses that all Joint Honours students must complete, and complementary courses that students select based on their interests.
Required Courses: 18 Credits/6 Courses

(1) SOCI 210 Sociological Perspectives

(2) SOCI 211 Sociological Inquiry

(3) SOCI 330 Sociological Theory

(4) SOCI 350 Statistics in Social Research

(5) SOCI 461 Quantitative Data Analysis

(6) SOCI 480 Honours Project

Complementary Courses: 18 Credits/6 Courses. The complementary courses for the Joint Honours Degree must be approved by the Honours Advisor. Students should see the advisor after deciding to enlist in the Joint Honours Program and lay out a strategy for selecting complementary courses. In general, the complementary courses should have no more than two 200-level courses, and students should take at least two complementary courses at the 400-level or above. Notably, the internship course (SOCI 499) and the independent reading and research courses (SOCI 442 and SOCI 443) cannot, except in special circumstances and with the written approval of the Honours Advisor, be used to fulfill the 400-level complementary course requirement.
Additional Degrees: Students pursuing a Joint Honours Degree are not required to have an additional Minor or Major Concentration.

Honours and Joint Honours Theses
A central component of both the Honours and Joint Honours Programs in Sociology is the Honours Thesis. Students almost always write their Honours Theses during their final year of study at McGill, but they can complete it during their penultimate year if necessary. The thesis allows students to complete substantive and original research on a sociological question of their choice under the supervision of a sociology professor. There is no maximum or minimum length requirement for an Honours Thesis. The student and her/his advisor should agree on an approximate length prior to beginning the project. Normally, theses are between 25 and 60 pages.

Both Honours and Joint Honours students must find and designate an advisor for their Honours Thesis prior to beginning the thesis. Students must sign up for SOCI 480 to receive credit for writing their thesis, and they must complete a special form and submit it to the sociology office in order to sign up for SOCI 480. The form is available either on-line at the Sociology Department’s webpage or at the sociology office, and it requires the signature of the Honours Thesis advisor. All advisors must be members of McGill’s Department of Sociology. To find an advisor, students should consider who the most appropriate advisor is and request her or his assistance.

Students who pursue a Joint Honours Degree are required to write two separate theses, the first an original research paper in sociology and the second fulfilling the requirements of their second field of study. Joint honours students who wish to write one single thesis that fulfills the requirements for both disciplines must receive special permission from the Honours Advisor in the Department of Sociology (and, if needed, that of their second field of study). For this, students must pick up a request form from the Honours Advisor, complete it, and submit it to the Honours Advisor. Their request will be judged based on the overall sociological content of the project and the potential benefits of a combined thesis project. Notably, if students receive permission to write a single Joint Honours Thesis, it requires twice as much work as a normal Joint Honours Thesis in Sociology.

Honours Program Rules and Procedures

Registering for the Honours Program: Students are expected to register for the Honours/Joint Honours Program in Sociology at the beginning of their second year (U2). For this, students must sign up for the Honours/Joint Honours Program through Minerva. They also need to fill out an Honours/Joint Honours Form and submit it to the Honours Advisor. See the Honours Advisor for the form. Students who wish to enlist in the program after they have completed U2 must check with the Honours Advisor to see if it is still possible for them to complete an honours degree in the time permitted by McGill.

Students who transfer to McGill must have completed at least one sociology course at McGill before they can enlist in an Honours Program.

GPA Requirements: To remain in the Honours and Joint Honours Programs and receive an Honours/Joint Honours Degree, students must maintain a minimum cumulative GPA (CGPA) of 3.00 and a GPA of 3.40 for sociology courses. The sociology GPA calculation is based on all sociology courses taken at McGill. If students do not meet both of these requirements, they cannot register for the Honours or Joint Honours Programs. If students drop below either GPA threshold after registering in an honours program, they will be removed from the program and cannot receive an Honours/Joint Honours Degree.

Course Credit: Completed courses can be used towards an Honours/Joint Honours Degree in Sociology only if students receive a grade of C or better.

Transfer Credits: Similar to other sociology programs, students can use transfer credits for up to one-third of the credits needed for an Honours/Joint Honours in Sociology at McGill University. This is equivalent to five three-credit courses for the Honours Degree in Sociology and four three-credit courses for the Joint Honours Degree. For both Honours and Joint Honours students, only six transfer credits can be used for required courses.

SOCI 350 and SOCI 461 Equivalents: There are several course equivalents offered at McGill University for both SOCI 350 and SOCI 461. For SOCI 350, these include AEMA 310, BIOL 373, ECON 227D1/D2, ECON 257D1/D2, EPSC 215, GEOG 202, MATH 203, MGCR 271, and PSYC 204. Students who take or receive transfer credit for any of these equivalents will receive credit for fulfilling the SOCI 350 course requirement. They will not, however, receive any additional course credit for SOCI 350 if they choose to take SOCI 350 after having already received credit for an equivalent course. For SOCI 461, the equivalents are AEMA 411, ECON 227D1/D2, ECON 257D1/D2, GEOG 351, MATH 204, MGCR 272, and PSYC 305. Students who take any of these equivalents will receive credit for fulfilling the SOCI 461 course requirement but will not receive any additional course credit if they take SOCI 461 after receiving credit for one of the equivalent courses.

In the case that students use equivalents for SOCI 350 and 461 for their honours requirements, they should not take either SOCI 350 and/or 461 but must take an additional 300-level or higher sociology class to make up for SOCI 350 and an additional 400-level or higher sociology class to make up for SOCI 461.

Although students are able to use course equivalents to receive credit for SOCI 350 and SOCI 461, they are strongly encouraged to take both SOCI 350 and SOCI 461 instead of equivalents because of the sociological content in the courses.

SOCI 477 Equivalents: SOCI 477 is a required course for the Honours Program in Sociology but not for the Joint Honours Degree. SOCI 477 has two equivalents that can be substituted for it: SOCI 555 Comparative Historical Sociology and SOCI 505 Qualitative Methods. Students who have received credit for SOCI 477 cannot subsequently receive credit for SOCI 505 and vice versa.

