

WHAT CAN YOU DO WITH A BMOS DEGREE?

Our graduates have a diverse array of job possibilities open to them:

- Business Consultant
- Chartered Accounting, tax specialist
- Commercial Account Manager
- Commercial and Investment Banking
- Compensation & Benefits
- Controller
- Credit Analyst
- Data Analyst
- Data Analytics
- Diversity Management
- E-commerce Analyst
- Financial Advisor
- Financial Analyst
- Financial Auditor
- Financial Modelling
- Financial Services, Mutual Fund Manager
- Founder and General Manager
- Government – Ministry of Finance
- Government sector accounting and education
- Healthcare
- Human Resources Business Partner
- Human Resources Coordinator
- Human Resources Generalist
- Industrial Analyst, Forecasting
- Investment Advisor Assistant
- Investment Banking Analyst
- Junior Tax Associate
- Labour Relations
- Leadership Development
- Manufacturing
- Marketing and Corporate Partnerships Coordinator
- Mathematics Teacher (alongside French, one of the teachables in greatest demand)
- Not-for-profit
- Operations Analyst
- Operations Research Analyst
- Organizational Development
- Payroll
- Performance management
- Private Consulting
- Public or private accounting, industry, tax specialist
- Quantitative Analyst
- Recruitment Officer
- Risk Manager
- Sponsorship Coordinator
- Talent Management
- Tax Manager
- Training and Development
- Underwriting Manager

ONLINE RESOURCES

- **King's University College Career Connect**
👉 kings.uwo.ca/career-connect
- **King's University College Job Board**
👉 www.kingsjobboard.ca/jobs
- **King's University College Alumni Services**
👉 kings.uwo.ca/alumni/benefits-and-services
- **Western University Student Success: Find Work**
👉 success.uwo.ca/careers
- **Pillar Non Profit for London Region Opportunities**
👉 www.pillarnonprofit.ca/jobs

A PLACE TO BECOME

Examples of places where our graduates have gone after graduation:

GRAD SCHOOL

- MA Economics, University of British Columbia
- MA Economics, Uppsala University (Sweden)
- MA Finance, Queens' University
- MA Finance, Schulich School of Business, York University
- MSc Economics History, London School of Economics
- MSc Economics, London School of Economics
- MSc Financial Engineering, Cornell University
- MSc in Management, Ivey Business School
- MSF (Master of Science in Finance), John Hopkins University
- Ph. D Accounting, University of Toronto
- Ph. D Economics, University of Waterloo

EMPLOYMENT

- Assets Management
- Business Analyst
- Equity Analyst
- Investment Consultant
- Marketing Manager
- Risk Analyst
- Risk Assurance Associate
- Senior Accountant
- Senior Associate – Financial Engineering and Modelling
- Senior Credit Analyst
- Senior Data Scientist
- Senior Financial Analyst

INTERNSHIPS

- 3M
- Brose Canada Inc.
- CAA
- Canada Revenue Agency
- Diamond Aircraft
- Formet Industries Research in Motion (RIM)
- IBM
- Syncrude and Hamilton Port Authority

LEARN MORE ABOUT
THE SCHOOL OF MEM
👉 kings.uwo.ca/school-of-mem

PROGRAM HIGHLIGHTS:

- Research-oriented senior thesis coursework individually guided by our top faculty members (Economics)
- Case-based course approach (Management)
- International Commercial Mission – Visit a target county to study the opportunities and constraints of doing business there. Examine the socio-economic, political, cultural, marketing and financial aspects of trading in a global market.
- Professional Designations that can be pursued with our accredited courses in our MOS programs are CPA, CFA, CHRP, FITT/CITP
- Career Readiness program
- Get resume writing training, and gain confidence in your ability to interview through a skills workshop and a one on one mock interview
- Training in computer software programs get you industry ready (Excel, R, and Python)
- Social media workshops help you recognize the pitfalls in your Facebook pages and teach ways to enrich your LinkedIn profile
- Internship Program – Gain practical experience in industry working in a degree-related position, between your third and fourth year with our paid internship program
- Active Professional Student Clubs and Associations (Accounting, Economics and Mathematics, Investment, General Management) supervised by faculty-experts

A Place to Be. A Place to Become

Learn more:
kings.uwo.ca/school-of-mem

@KingsSchoolofMEM

@KingsAtWestern

School of Management, Economics and Math (MEM)

What is the SCHOOL OF MEM?

The School of Management, Economics and Mathematics (MEM) provides students with a leading undergraduate experience through our two programs: Bachelor of Arts in Economics and Bachelor of Management and Organizational Studies – both with several program streams.

EXPERIENCE GUIDE

kings.uwo.ca/school-of-mem

THE SCHOOL OF MEM PROGRAM IS FOR STUDENTS INTERESTED IN:

- Economics
- Designing policy tools that deliver just and sustainable development
 - Resolving the problem of scarce resources in the societies governed by values (ethical norms, culture, morality, laws and government policy)
 - Topics include: Labor Economics, Development Economics, Econometrics, Financial Economics, International trade and Finance, Business Economics, Health and Education Economics, Law and Economics, Public Economics

- Management
- Applying Management Science knowledge to various fields of business: Accounting, Finance, International Business, Organizational Behavior and Human Resources Management, Marketing, Operations Management
 - Preparing for professional designations such as CPA, CFA, CHRP, FITT etc.

- Mathematics
- Understanding the physical and social dimensions of our world essential in all sciences and human activities including: Economics, Finance, Social Sciences, Management, Actuarial Science (statistical studies of risk), Data Analytics, Modeling, Forecasting and Simulation

LEARNING OUTCOMES:

Students graduating from one of our programs will be prepared for the rapidly changing modern world. They will be ready for existing jobs, but they will also be ready for the continuously changing career environment in their future. They will be prepared to apply the knowledge of the discipline (economics, management, mathematics), but they will also know the broad implications and effect of these disciplines on global human society. They will have excellent communication skills, analytical skills, professional skills and practical experience acquired through the experiential learning components embedded in each of the programs.

- KNOWLEDGE:
- Demonstrate an understanding of the major concepts, theoretical perspectives, historical trends, and empirical findings in range of economics and business disciplines
 - Be able to apply macroeconomic models to formulate individual economic decisions
 - Understand microeconomic concepts and be able to apply them to real life economic situations
 - Be familiar with basic statistical methods and various tools of econometric analysis and their applications to economic and business problems
 - Solve business problems and make decisions with imperfect information under time constraints
 - Act in accordance with the ethical and socially responsible norms

- SKILLS:
- Analytical/Problem Solving
- Critical thinking
 - Quantitative and qualitative reasoning

- Professional
- Communication both oral and written
 - Teamwork and Leadership

- Technical
- Computer and Programming (Excel, R, Python, Visual Basic for Applications etc.)

ABOUT THE SCHOOL

We all are aware of the challenges to the job markets presented by accelerating changes in the business environment. These include developing and changing job requirements and the rise of Artificial Intelligence replacing human-assisted jobs.

The purpose of creating of School of MEM was to emphasize the educational need for a balance between technical and professional skills. The School of MEM provides students with a broader view of the world and prepares them for the fast-changing career landscape. Out students can adapt to innovation and learn new skills when necessary.

WHY STUDY MEM TODAY?
👉 kings.uwo.ca/school-of-mem

WELLNESS RESOURCES
STUDENT AFFAIRS
👉 kings.uwo.ca/wellness

A PLACE TO BE

THINK
Imagine, Create

FIRST YEAR

- Meet with Faculty during office hours
- Join KAMP to meet upper year student mentors
- Review your program progression requirements and plan for a successful degree path
- Sign up for the Co-Curricular Record
- Check out our services offered by Counselling and Student Development

MIDDLE YEARS

- Check out the wealth of undergraduate research opportunities on campus
- Enhance your writing skills with the help of the Write Place
- Make sure you do your Intent To Register (ITR)

GRADUATING YEAR

- Attend Graduate School Education Sessions
- Sign up for the Life After King's Mentoring Program
- Attend the employer information sessions and Career Fairs
- Finalize your portfolio to share with graduate schools and employers
- Conduct original independent research through our Economics Honours Thesis class

DISCOVER
Possibilities

- Attend summer academic orientation
- Attend Orientation Week Activities at King's and at Western
- Visit the Career Counsellor at King's to Review potential career opportunities with your degree
- Sign up for intramurals, join a club at King's and check out the Western Mustangs games

- Check out the *MEM Career Readiness Workshops*
- Become a Soph or Off-Campus Don to support fellow students at King's
- Explore your interests by volunteering on campus
- Meet with your academic counsellor to make key academic decisions
- Think about writing for the *MEM Insider*
- Review leadership roles offered by King's and Western

- Participate in local, national and global challenges and competitions (Great Canadian Sales Competition, Map the System, World's Challenge)
- Meet with faculty to talk about graduate school and reference letters
- Meet with career services to review resume and job search tools

ENGAGE
In Local and Global Community

- Attend King's International inter-cultural events
- Consider joining the KUCSC as a first year or program rep
- Apply for residence and participate in the living learning communities
- Consider joining one of the many student clubs MEM has to offer

- Explore opportunities such as research assistants and scholarships
- Consider different ways to build engaged learning and international experience into your degree

- Contribute to the King's Undergraduate Research Journal
- Meet with alumni for informational interviews
- Conduct informational interviews with organizations you would like to work for

LEARN MORE ABOUT THE SCHOOL OF MEM
👉 kings.uwo.ca/school-of-mem

THE KING'S ANNUAL CHECKLIST

- ☐ Meet regularly with the Academic Dean's Office to ensure you are on track towards your degree requirements
- ☐ Check our programs offered by Student Affairs
- ☐ Continually review your financial aid
- ☐ Check out opportunities to work on campus or off-campus throughout your degree
- ☐ Volunteer and support your community at King's
- ☐ Use the library resources offered by the Cardinal Carter Library
- ☐ Check out Career Connect on a regular basis
- ☐ Meet with Faculty during their office hours

ALUMNI PROFILE

Shaun Cowell
BA '12 Economics
Graduation Year: 2012

“ You meet so many interesting people you never would have met otherwise. ”

CURRENT CAREER
Organization: London Health Sciences Centre
Title: Financial Specialist

CAREER OVERVIEW
I got a job at London Health Sciences Centre at a program called Connecting Southwestern Ontario, where I was the lead for the Finance Group. It involved every component of finance accounting including budgeting, planning, cash flow and risk managements and overseeing the transition from one space to another.

LEARN MORE ABOUT OUR ALUMNI
👉 kings.uwo.ca/alumni