

105

**Application for
Admission to
Undergraduate
Programs at Ontario
Universities**

***Trousse d'admission aux
programmes de premier
cycle aux universités de
l'Ontario***

2016

Algoma University
Brock University
Carleton University
University of Guelph
Lakehead University
Laurentian University/
Université Laurentienne
McMaster University
Nipissing University
OCAD University
University of Ottawa/
Université d'Ottawa
Queen's University
Ryerson University
University of Toronto
Trent University
University of Ontario
Institute of Technology
University of Waterloo
Western University
Wilfrid Laurier University
University of Windsor
York University

Contents

Contacting the OUAC	3
Application Service	3
Handling Applicant Information.....	4
Application Acknowledgement.....	6
Summary of Fees.....	7
Methods of Payment	8
General Procedures.....	8
Offers of Admission: Online Responses.....	10
Transcripts	11
Application Instructions.....	13
Collaborative University and College Programs.....	36

University Information and Program Codes

Algoma University	41
Brock University	44
Carleton University.....	49
University of Guelph.....	55
University of Guelph-Humber	59
Lakehead University	62
Laurentian University.....	70
McMaster University.....	77
Nipissing University.....	85
OCAD University	90
University of Ottawa.....	93
Saint Paul University	95
Queen's University.....	100
Ryerson University.....	106
University of Toronto.....	110
University of Toronto St. George	111
University of Toronto Mississauga	113
University of Toronto Scarborough	113
Trent University.....	114
University of Ontario Institute of Technology (UOIT)	119
University of Waterloo.....	123
Western University	128
Brescia University College.....	129
Huron University College	129
King's University College	129
Wilfrid Laurier University.....	133
University of Windsor	137
York University.....	140
Glendon Campus - York University	144
Questions and Answers.....	150

Table des matières

Communiquer avec le Centre	19
Le Service de demande.....	19
Traitement des données.....	20
Accusé de réception de la demande	22
Résumé des droits.....	23
Modes de paiement	24
Généralités.....	24
Répondre aux offres d'admission en ligne	26
Relevés de notes	27
Directives pour remplir la demande.....	29
Programmes conjoints des universités et collèges.....	36

Renseignements universitaires et codes des programmes

Algoma University	41
Brock University	44
Carleton University.....	49
University of Guelph.....	55
University of Guelph-Humber	59
Lakehead University	62
Université Laurentienne.....	73
Université de Hearst - affiliée à l'Université Laurentienne.....	75
McMaster University.....	77
Nipissing University.....	85
OCAD University	90
Université d'Ottawa.....	97
Université Saint-Paul.....	99
Queen's University.....	100
Ryerson University.....	106
University of Toronto.....	110
University of Toronto St. George	111
University of Toronto Mississauga	113
University of Toronto Scarborough	113
Trent University.....	114
University of Ontario Institute of Technology (UOIT)	119
University of Waterloo.....	123
Western University	128
Brescia University College.....	129
Huron University College	129
King's University College	129
Wilfrid Laurier University.....	133
University of Windsor	137
York University.....	140
Campus Glendon - Université York	146
Questions et réponses.....	152

To obtain this document in an alternative format, contact the Ontario Universities' Application Centre (OUAC):
Telephone: 519-823-1940
Fax: 519-822-1682
Website: www.ouac.on.ca/about-accessibility/

Pour obtenir ce document dans un autre format, veuillez communiquer avec le Centre de demande d'admission aux universités de l'Ontario (« le Centre »):
Téléphone : 519 823-1940
Télécopieur : 519 822-1682
Site Web : <http://centre.ouac.on.ca/about-accessibility>

Contacting the OUAC

Inquiries

Applicant Services: 519-823-1063

Access the Online Application:

www.ouac.on.ca/ouac-105/

Mailing Address

Ontario Universities' Application Centre
170 Research Lane
Guelph ON N1G 5E2

Application Service

The Ontario Universities' Application Centre (OUAC) is a not-for-profit, centralized application service for applicants to Ontario universities. The OUAC is operated by the Council of Ontario Universities (COU) to facilitate the process of applying to first-year undergraduate programs (bachelor's degrees) and to advanced standing in these programs. Each university reaches its own admission decisions, and the OUAC provides the application processing service.

This application may be used for any entry point in 2016 and is valid only for the programs that appear in the list of university programs and codes. Changing your entry point (e.g., winter to fall) only requires you to amend your original application.

Notice About this Publication

While every effort was made to ensure accuracy in this publication at the time of printing (August 2015), the OUAC and the universities reserve the right to change the information presented as necessary at any time. While it is expected that all programs listed in this publication will be offered, the universities reserve the right to withdraw or change academic program offerings at any time.

The universities and the OUAC do not endorse presentations or publications other than their own. Up-to-date information should be obtained directly from the universities' admissions offices or their websites.

Online Application

Processing applications submitted online is fast and efficient.

Statistics show that in 2015, 99 percent of applicants applied online and most used the online system to make changes to their application information. These are significant numbers that speak to the success of the OUAC's systems.

While the online application process is preferred, a paper application is also available. Regardless of the method chosen, you may only submit one application in any given processing year.

Once your application is processed, you can access it online at www.ouac.on.ca/ouac-105/ to review and change previously submitted application information, as well as to respond to any university offers of admission. You can monitor the progress of your online application throughout the application cycle.

For information about the online application and making changes online, consult the 105 website at: www.ouac.on.ca/ouac-105/.

Use the 105 application if:

- You are a Canadian citizen, permanent resident, international applicant, or are currently studying in Canada on a study permit or other visa; **and**
- you are transferring from a postsecondary institution; **and/or**
- you are taking high school courses at night school, by correspondence or other distance education modes of study; **and/or**
- you are currently attending or have attended high school outside the province of Ontario; **and/or**
- you are attending an Ontario high school during the day, but will have fewer than six 4U/M courses; **and/or**
- you have, at some point, been out of an Ontario high school for more than seven consecutive months.

Do not use this application to apply to common law, medicine, teacher education (consecutive programs) or rehabilitation sciences. Separate online applications for these programs are available at: www.ouac.on.ca/applications/.

Note: If you are an Ontario applicant who is currently taking courses during the day in an Ontario high school and have not, at some point, been out of an Ontario high school for more than seven consecutive months, and/or have not attended a postsecondary institution (college/university/career college), **do not** use this application. Consult your high school guidance counsellor to obtain the appropriate application.

Handling Applicant Information

Declaration and Notice of Collection, Use, Disclosure and Treatment of Personal Information Provided as Part of Your University(ies) Undergraduate Program(s) (105) Application

The Ontario Universities' Application Centre (OUAC) was created by the universities of Ontario through the Council of Ontario Universities (COU). The OUAC has been processing applications on behalf of universities in Ontario since 1971. To apply for admission to a university undergraduate program and/or a non-degree-granting program in Ontario, your application must be processed through the OUAC. The OUAC forwards your application information to the university(ies) of your choice. By applying through the OUAC, you agree that the university(ies) of your choice will obtain the personal information you have provided to the OUAC and that the OUAC will collect, use, disclose and otherwise manage your personal information as set out in this Declaration and Notice.

The personal information requested in this application is required by the OUAC and by the university(ies) for the purpose of your application and must be provided together with your application fee. Incomplete applications will not be considered. Universities may require additional personal information from you to complete your application. Universities may use and disclose your personal information for other purposes in accordance with their own admission and personal information policies and practices, including requirements for government enrollment reporting, which you must investigate yourself. For example, some programs at some universities (e.g., Nursing) may require you to provide them with information about whether and to what extent you have a prior criminal record. Universities also disclose personal information to regulatory authorities, law enforcement or other persons, when authorized or required to do so by law.

It is your responsibility to ensure that your application information and all supporting documentation is truthful, complete and correct. The OUAC and the universities reserve the right to verify any information provided as part of this application. If any information in your application is determined to be false or misleading, concealed or withheld, or written by a third party, at the absolute

discretion of the OUAC and/or a university, your application may be invalidated. This could result in its immediate rejection or in the revocation of an offer of admission or registration at a university. Any such information may be shared by the OUAC or by universities and colleges with other universities and colleges across Canada.

The OUAC is committed to protecting your privacy in relation to the personal information you provide in support of your application. Transcripts and supplementary material in support of applications submitted to the OUAC are not kept by the OUAC and will not be returned to you or forwarded to third parties prior to being destroyed at the end of each application cycle.

The OUAC retains the current (and historical) electronic version(s) of your application(s) in accordance with the OUAC's records retention policy and maintains administrative, technical and physical safeguards in an effort to protect against unauthorized access, use, modification and disclosure of your personal information. The OUAC will maintain the confidentiality of all personal information it collects in connection with the application and will disclose such personal information only for the purposes described in this Declaration and Notice. The OUAC stores electronic records off-site as part of its disaster recovery procedures. You are solely responsible for keeping your access code, login information and other registration information confidential and secure. Please notify the OUAC immediately if you suspect any unauthorized access, use or disclosure.

Collection of Personal Information:

- The OUAC will collect the personal information you provide in your application, or in reference to your application, to process your application for the university(ies) of your choice.
- Upon your request, the OUAC will collect academic information about you from the British Columbia Ministry of Education, Skills and Training; Quebec CEGEPs; and/or Ontario and British Columbia colleges and universities.
- Upon your request, the OUAC will work with the Ontario College Applications Service (OCAS) to collect academic information about you from specified Ontario high schools.
- The OUAC may collect information about your status as a Canadian Aboriginal person. You are not required to provide this information; however, if you provide it, the OUAC will forward it to the university(ies) of your choice to allow the university(ies) to inform you of specific services available to Canadian Aboriginal students.

- The OUAC may collect information about your status as a first-generation postsecondary (university or college) applicant. You are not required to provide this information; however, if you provide it, the OUAC will forward it to the university(ies) of your choice to allow the university(ies) to inform you of specific services available to first-generation students.
- The OUAC will collect payment information from you (or from whoever is paying for this application) to process your application payment. All credit card processing is done by a third party and no cardholder data is collected, transmitted or stored on OUAC systems.
- If you are accepted and then register at an Ontario university, the university will send your registration information and the program for which you are registered to the Ministry of Training, Colleges and Universities (MTCU). The OUAC will collect this information about your registration from the MTCU.

Use of Personal Information:

- The OUAC will compile and process your application and payment.
- The OUAC will use personal information from all undergraduate applications to create aggregate, non-personally identifiable information for use by the public via the OUAC website; Ontario government ministries (MTCU, Ministry of Education); the COU; Ontario universities and colleges; the Ontario College Application Service (OCAS); and academic researchers (at the discretion of the OUAC) for admissions, enrollment and other academic policy development and research purposes.
- The OUAC and/or the university(ies) will use your email address for communication purposes.
- The OUAC will use personal information obtained from the MTCU on university registration to create aggregate, non-personally identifiable information for use by Ontario government ministries (MTCU, Ministry of Education); the COU; Ontario universities and colleges; OCAS; and academic researchers (at the discretion of the OUAC) for admissions, enrollment and other academic policy development and research purposes.
- If you have ordered electronic transcripts in support of your application, the OUAC may use your personal information to process your transcript request.
- The OUAC and or the university(ies) will use your gender and date of birth for identification and document matching, and for statistical purposes. This information does not form part of the universities' admission decisions.

Disclosure of Personal Information:

- The OUAC will disclose your demographic, academic and university/program choice data to all universities for which you have submitted a 105 application.
- In the event that you have applied to a joint or collaborative university/university or university/college program, the OUAC and/or the universities will disclose your application information to the relevant partner Ontario college(s) or university(ies).
- If a third party who is paying for this application has questions regarding the payment for your application, the OUAC will disclose personal information about you, as necessary and appropriate, to respond to the inquiry.
- Based on the MTCU Act, the OUAC may disclose personal information to the MTCU for policy development and research purposes.
- The OUAC will disclose your personal information, and application and confirmation information to OCAS to research postsecondary trends for applicants who have applied to both Ontario universities and colleges.
- The OUAC and/or the university(ies) may use your personal information to validate or assign an OEN. The OEN Registry is maintained by the Ministry of Education, and is used for tracking and research purposes by the Ministry of Education, the MTCU, and postsecondary institutions, as allowed within the MTCU Act. The OUAC may disclose your OEN to your universities of choice, in order to main this registry.
- If any information connected to your application is determined to be false or misleading, concealed or withheld, contains evidence of academic dishonesty, or inappropriate or unethical conduct, universities and colleges across Canada will be advised, at the absolute discretion of the OUAC and/or a university. Fraudulent use of credit cards or demanding/obtaining unauthorized application fee reimbursement is considered unethical.
- The OUAC will disclose your academic, application, confirmation and registration information in non-identifiable form to the Ontario universities for admissions, enrollment and other academic policy development and research purposes.
- The OUAC will disclose personal information from all university applications in aggregate, non-personally identifiable form to the public via the OUAC website; Ontario government ministries (MTCU, Ministry of Education); the COU; Ontario universities and colleges; OCAS; and academic researchers (at the discretion of the OUAC) for admissions, enrollment and other academic policy development and research purposes.

- The OUAC may disclose your personal information to regulatory authorities, law enforcement or other persons, as authorized or required by law.
- If you have ordered electronic transcripts in support of your application, the OUAC may disclose your personal information to the institution(s) from which you have ordered your transcripts to process your transcript request.

For more information about the collection, use, disclosure, and treatment of your personal information at the OUAC, review the OUAC’s Privacy Code at www.ouac.on.ca/privacy/ or contact the OUAC Privacy Officer by email at privacyofficer@ouac.on.ca; by phone at 519-823-1940, extension 225; or in writing at 170 Research Lane, Guelph ON N1G 5E2.

Applicant’s Declaration:

You are required to consent to the personal information practices as set out in the “Declaration and Notice of Collection, Use, Disclosure and Treatment of Personal Information Provided as Part of Your Ontario University(ies) Undergraduate Program(s) (105) Application”, and to certify the following statement:

I certify that the personal information and documents submitted in this application, or to be submitted (all of which constitutes the application), are true, complete and correct in all respects, including my declarations as to citizenship and immigration status in Canada; that my autobiographic and personal submissions are true, accurate, and authored solely and entirely by me; and that all information requested in this application has been disclosed. I understand that it is my responsibility to keep the OUAC and the university(ies), to which I have applied, or at which I register, informed of any changes to the information in my application materials and I agree to do so in writing immediately after any such change occurs.

Application Acknowledgement

OUAC Acknowledgements

Depending on the time of year and the volume of mail received at the OUAC, it may take up to 10 working days to process a paper application. It will take less time to process applications submitted online. The OUAC will send you an Acknowledgement/Amendment Form when your paper application has been processed and forwarded to the universities you selected on your application. You must review the information on this form to verify that it is correct. Contact the OUAC if you do not receive this form within two weeks of applying or if your payment is unsuccessful.

On the Acknowledgement/Amendment Form, the OUAC will provide you with your OUAC Reference Number and a unique PIN/password to access your application online at: www.ouac.on.ca/ouac-105/. Log in to your application to review and change previously submitted application information, as well as to respond to any university offers of admission.

Responses to offers of admission and changes entered online are transmitted immediately to the OUAC where they are processed and forwarded to your selected universities. Responses to offers of admission and changes can be verified online at any time.

University Acknowledgements

Most universities will acknowledge receipt of application information and will provide you with a list of the specific supporting documents they require to make an admission decision. Contact the universities’ admissions offices directly if, after a reasonable amount of time, you have not received communication from the universities you have selected. Include your OUAC Reference Number in all communication with the universities and on all supporting documents sent to the universities.

Summary of Fees

All fees are non-refundable. Your application will not be forwarded to your university choice(s) until you submit **full payment** to the OUAC. Fees for withdrawn university choices are not refunded.

All fees are listed in Canadian dollars.

Base Application Fee **\$155**
For the initial three university/program choices.

International Service Fee **\$10**
If the mailing address is outside of Canada.

Additional Choice Fee **\$50**
For each university/program choice beyond the initial three (e.g., if two additional university choices are added, you must pay \$100 in addition to the base application fee).

Note: You may apply to as many Ontario universities/programs as you wish; however, you are limited to a maximum of three program choices at any one university (including affiliates). Some universities may further limit the number of programs you can apply to.

Transcript Request Fee **\$12**
For each transcript requested, with some exceptions (see the “Transcripts” section on page 11).

Supplemental/Document Evaluation Fees

The OUAC collects supplemental fees on behalf of the universities. Exemption rules may apply depending on your university selections and educational background. For questions about the use of these fees, contact the universities directly. You pay this fee to each university, including affiliates, only once. See individual university information pages in this booklet and the following chart for details.

Brock University	\$70
Carleton University.....	\$63
University of Guelph/Guelph-Humber.....	\$70*
University of Guelph - Veterinary Medicine...	\$100**
Lakehead University	\$55
Laurentian University	\$50
McMaster University.....	\$85
Nipissing University.....	\$50
OCAD University	\$65
University of Ottawa.....	\$70
Queen’s University.....	\$90
Ryerson University.....	\$85
University of Toronto.....	\$90
Trent University.....	\$65/\$90***
University of Ontario Institute of Technology....	\$60
University of Waterloo.....	\$85
Western University	\$85
Wilfrid Laurier University.....	\$70
University of Windsor	\$50
York University.....	\$90

* Applicants to programs other than the Doctor of Veterinary Medicine (DVM) remit \$70.

** Applicants seeking admission to DVM (alone or in combination with other program choices) remit \$100.

*** The fee for applicants who are Canadian citizens or permanent residents of Canada is \$65. The fee for international and “other” applicants is \$90.

Additional supplemental/document evaluation fees may be required by some Ontario universities; however, these fees are payable directly to those institutions. Details are included in the individual university information pages.

Methods of Payment

Payment for online applications is accepted by:

- Credit card (VISA, MasterCard or American Express). Prepaid credit cards and VISA debit cards are not accepted.
- Online banking (Canadian banks and credit unions only). This process usually takes one to three business days.
- Western Union Business Solutions – GlobalPay for Students (bank-to-bank transfer for international payments only). You can pay the Canadian dollar fees in the currency of your choice.

All payments must be made in Canadian funds. For more information, visit: www.ouac.on.ca/payments/.

Payment for paper applications only is accepted by cheque or money order.

- All cheques/money orders must be in Canadian funds and made payable to the “Ontario Universities’ Application Centre”.
- Include your OUAC Reference Number on the face of the cheque/money order.
- Postdated cheques and non-Canadian cheques are not accepted.
- There is a \$30 charge for non-negotiable cheques.
- If the bank returns a non-negotiable cheque to the OUAC, the application process will stop at the OUAC and the selected universities.
- Payment must be submitted with the Application Remittance Payment Form:
 1. Complete the Application Remittance Payment Form as part of the 105 paper application package.
 2. Insert the Application Remittance Payment Form and the cheque/money order in the fee envelope provided.
 3. Submit your completed 105 application form and the fee envelope to the OUAC.

General Procedures

You are only permitted one online or paper application for each processing year. Refunds will not be granted if multiple applications and payments are received. The OUAC will maintain only the original application.

Use the 105 application to apply to any university entry point in the year 2016. For applications to subsequent years (i.e., 2017 and beyond), a new application is required; this application can be obtained from the OUAC beginning in October of the year before studies are expected to begin. The processing fees noted in this publication are valid for 2016 entry points only. If you wish to apply for 2017 or beyond, you will be required to pay a new processing fee and any applicable additional fees.

Online Application

If you apply online, the OUAC will send you an acknowledgement email immediately after your application is submitted (assuming that you have provided a valid email address on your application).

Paper Application

If you require additional space to make more university/program selections on a paper application, photocopy the front of the application, complete only the “University Program Choices” section on the photocopy, ensure that the OUAC Reference Number is legible, and attach the photocopy securely to your original application.

Before mailing your paper application, visit the OUAC website at www.ouac.on.ca/addenda_105/ and view the 105 addenda page for the most up-to-date information regarding program changes and availability.

Remember to sign and date your application form. Please note that inquiries about applications may only be made by you. When submitting your completed application to the OUAC, you must ensure that you enclose the base application fee and any other appropriate fees (such as additional choice, transcript and/or supplemental/document evaluation fees).

Application Deadlines

There is no general deadline for submitting the 105 application; deadlines vary from institution to institution and sometimes depend on the program. A list of deadlines is provided in the individual university information sections of this booklet.

Unless otherwise specified, these deadlines indicate the day by which the application must arrive at the OUAC with payment.

If you are interested in a program for which the deadline has passed, you may contact the university's admissions office to find out if the deadline has been extended. **Note: The OUAC continues to process the applications it receives after a deadline date and will not refund any fees paid.**

All published deadlines for applications to specific programs will also apply to additional choices. **You must ensure that the OUAC has sufficient time to process your additional choices before the universities' stipulated program deadlines.**

Amendments to Submitted Application Information

The OUAC will mail you an Acknowledgement/Amendment Form once your application and fees are processed. If no changes are required, keep the form for reference. On the Acknowledgement/Amendment Form, the OUAC will provide you with your OUAC Reference Number and a unique PIN/password to access your online application at: www.ouac.on.ca/ouac-105/. This site may be used both to review and change previously submitted application information. Changes entered online are transmitted immediately to the OUAC where they are processed and forwarded to the selected universities. These changes can be verified online at any time.

If, however, you wish to submit changes using the Acknowledgement/Amendment Form, you should indicate the incorrect or missing information directly on the form. Ensure that you sign and date the form and make a photocopy for your records before sending the form to the OUAC for processing.

Remember to record your OUAC Reference Number and PIN/password, which you will need to respond online to offers of admission. Once the OUAC receives your changes, it will update the file, forward the changes to the selected universities and send you a new Acknowledgement/Amendment Form that reflects **only the changed information**.

Additional University/Program Choices

If you wish to make further university and/or program choices or changes to existing choices after receiving and reviewing your Acknowledgement/Amendment Form, you may do so on the form or online by logging in to your online application at: www.ouac.on.ca/ouac-105/. If you make changes to your existing university/program choices, you do not need to remit additional OUAC fees. There are

no additional choice fees required if you “delete” an existing choice and then “add” a new choice to your application; however, supplemental/document evaluation fees may be required.

If you mail your Acknowledgement/Amendment Form to the OUAC and add an institution to your application for the first time, verify whether you are required to pay the supplemental/document evaluation fees that are collected by the OUAC. If applicable, include these fees with your Acknowledgement/Amendment Form.

Applications for Part-time Study

At some universities, the 105 application must be used to apply to part-time studies. If this information is not specified within the individual university information pages, contact the university directly to obtain the appropriate application form for part-time studies.

Note: Those applying to Ryerson University for Midwifery **as well as** a Ryerson part-time degree program or a program at another university, should use this form. Otherwise, contact Ryerson directly for the appropriate application form. Remember that the application service fees are non-refundable; if this application is used in error, no application fees will be refunded.

Applying to a University Where You Have Previously Been Registered

Some universities require you to apply directly through their institutions (not through the OUAC) if you were previously registered there. Rules about re-applying vary; therefore, contact the university you have previously attended to determine whether or not you should use the OUAC 105 application. Remember that the application service fees are non-refundable; if this application is used in error, no application fees will be refunded.

Applying to Collaborative Programs

View the “Collaborative University and College Programs” section of this booklet for a list of joint programs between Ontario universities and colleges.

Reporting Previous Attendance at a University or College

You must provide information about all universities or colleges you attended, since universities normally consider all educational experiences to be part of the academic background. Universities require knowledge of your complete academic background to process your applications.

It is important that you understand and observe the terms of the “Declaration and Notice of Collection, Use, Disclosure and Treatment of Personal Information” statement that appears on the application form immediately above the space for your signature or on the “Submit” screen of the online application.

Tuition and Other Fees and Costs

Tuition fees for candidates applying to Ontario universities under the “Study Permit” status are higher than those for Canadian citizens. In addition, tuition will vary from institution to institution and may sometimes differ depending on the program being studied. For more information, please consult the individual universities.

Financial Aid

Requests for information about scholarships, bursaries and financial aid must be made directly to each university. There is no centralized financial service in Ontario and each university offers different levels of assistance. Some universities offer scholarships based on academic merit to international applicants. Consult the individual universities for details.

Student Health Insurance

International applicants and their dependents are not eligible for free medical coverage under the Ontario Health Insurance Plan. As a result, Ontario universities have a compulsory private plan that provides equivalent coverage. Further information about this plan is available from the individual universities.

Study Permit (Visa)

Citizens of other countries who want to study in Canada must obtain a study permit before they can be admitted to the country. You must contact an immigration official at a Canadian Embassy that serves your country and provide proof of admission to a program of study in Canada before applying for the study permit.

Verification of Documents and Information

All documents are routinely verified by the universities. Evidence of falsified documents will result in you being banned from the university. Information about falsified or incomplete documents is shared with the Association of Universities and Colleges of Canada.

Offers of Admission: Online Responses

The OUAC does not make any admission decisions, evaluate your qualifications, or receive detailed information from the university with regard to offers made to you.

Application files are evaluated individually at each university and admission decisions are made by the universities. Universities will usually wait until all required documentation has been submitted before making a decision. Offers are made at different times throughout the processing cycle, depending on the university and program. Once your application file is complete, most universities will attempt to render a decision as soon as is practical. The universities will communicate offers of admission, including terms of any conditional offers and appropriate response instructions, directly to you.

You are able to accept (or for some universities, decline) offers of admission by logging in to your online application at: www.ouac.on.ca/ouac-105/. You will require your OUAC Reference Number and the unique PIN/password that was provided on your Acknowledgement/Amendment Form. If you choose to respond to your offer of admission online, **do not mail a paper response to the OUAC.**

You are responsible for meeting the deadline dates stipulated by the universities. Most universities require that responses to offers of admission be made online. When responding online, click “**Submit**” and follow the steps to send your response to the OUAC. A screen displaying your confirmation number will appear immediately after successfully submitting a response. This screen will include a summary of all changes/responses made within that session. Make note of the confirmation number (in writing or by printing the screen) and keep it in a safe place. Successfully submitted responses to offers of admission will be processed within one business day. You should log back in to your account to verify your response(s) after one business day.

Important: An online response instruction video is available at: www.ouac.on.ca/ugrad-tutorials-ouac-105/. This video demonstrates the steps required to respond to a university offer of admission.

Accepting an offer of admission from one university will not cancel applications to other universities and/or programs. However, you may have only one acceptance of an offer on file at a time. Before you can accept a subsequent offer online, you must first cancel the previously accepted offer.

Note: When you submit a subsequent paper acceptance, the OUAC will automatically cancel the previously accepted offer.

If you wish to attend a university that has offered you admission but whose response deadline has expired, or if you wish to re-accept an offer you previously cancelled or declined, contact the university's admissions office to see whether you will still be considered and, if so, whether a new offer can be issued. Remember, many university programs reach capacity quickly. The later you wish to change universities, the more difficult the change is likely to be.

If you are concerned about accepting or declining an offer of admission, contact the university's admissions office to discuss your needs. The university will try to accommodate you as much as possible.

Note: Do not send any applications for residence or deposit cheques to the OUAC. These items should be sent directly to the universities. Residence deposits do not replace an official response to an offer of admission through the OUAC.

Deferring Entry

Some universities permit you to defer your entry for one semester or one year. Consult with the university's admissions office or undergraduate calendar for details. You may need to re-apply for admission through the OUAC using the 105 application and pay the necessary combination of fees.

Other Canadian Universities

The OUAC processes applications for Ontario universities only. For information about universities outside Ontario, contact the individual universities directly or consult the Association of Universities and Colleges of Canada at: www.aucc.ca.

Colleges of Applied Arts and Technology

The Ontario Colleges of Applied Arts and Technology are not part of this application system. General inquiries should be made to the Ontario College Application Service, 60 Corporate Court, Guelph ON N1G 5J3; telephone: 519-763-4725.

Transcripts

A transcript is a record of your academic performance at an educational institution. Usually, a transcript is considered official if it is produced by, and bears the seal of, the institution that issues it. Universities will not generally accept unofficial copies. If you are not able to provide official transcripts, you must contact each university's admissions office directly for advice.

You are responsible for arranging for official transcripts to be sent to the universities you applied to. If you add a new university, you must arrange to have official transcripts sent to this new university.

It is very important that you indicate your OUAC Reference Number, full legal last name/family name and given names, as well as any former last names/family names, on all documents. Doing so will ensure that your documents are properly handled.

Special procedures have been developed for obtaining transcripts from Ontario universities and colleges, Quebec CEGEPs and British Columbia (BC) high schools. For more information, refer to the specific sections that follow.

Do not send transcripts and supporting documents to the OUAC. The OUAC cannot forward these documents to the universities and will not return them to you.

Ontario High School Transcripts

You must contact your high school's guidance office to make the necessary arrangements for your high school grades to be sent directly to the universities you selected on your application. **Note:** Each high school may have its own rules in arranging how these transcript requests are sent. Review these rules with your high school.

Grades for High School Students in British Columbia

The OUAC acts as an agent for Ontario universities to electronically collect grades and course information for current-year BC students through the Ministry of Education, Skills and Training in British Columbia. The OUAC collects grades for completed courses and information about midterm grades (May) and final grades (July). BC students must authorize this Ministry to release their academic record to the OUAC.

However, if you are a BC high school applicant and wish to be considered for admission by an Ontario university between January and March, you should:

- Ensure that an official hard-copy transcript of your grades is sent directly to the Ontario universities as soon as first semester grades are available.
- Request, in person, a transcript in a sealed envelope directly from your high school office.
- Mail the transcript directly to the Ontario universities you applied to for early consideration.

Quebec CEGEP Transcripts

An automated process sends the *bulletin d'études collégiales* to the Ontario universities for applicants who have attended or who are currently attending a Quebec CEGEP. If this applies to you, indicate your Quebec *Code permanent* in the appropriate section of the application to allow the OUAC to collect and transfer your grades electronically. You will not need to forward hardcopy transcripts from your CEGEP in this case.

Transcripts from an Ontario University or College

If you attend or previously attended an Ontario university or college, you can request transcripts by logging in to your online application. By completing the Transcript Request Form (TRF) online, you give the OUAC permission to electronically request and receive your grades from institutions you attended or currently attend, and transfer them to the universities you selected.

All of the Ontario universities and colleges have co-operated in the development of this transcript system.

Exceptions:

- The Royal Military College of Canada is not part of the electronic transcript request system.
- Transcript requests from the following University of Toronto divisions or programs must be made directly to that division:
 - Additional Qualifications Program (AQ) at the Ontario Institute for Studies in Education (OISE);
 - Continuing Studies;
 - Toronto School of Theology; and
 - Woodsworth Pre-University Program.
- Transcript requests for the following York University departments:
 - York University English Language Institute (YUELI) - must be made directly to that department
 - Schulich Executive Education - must be made directly to that department

- Continuing Studies or Continuing Education - must be made to the Division of Continuing Education
- Additional Qualification (AQ) courses taken after 1993 - must be made to Research and Field Development, Faculty of Education
- Transcript requests from Durham College's University Preparation/Academic Upgrading program must be made directly to Durham College.

If you attend/attended one of these divisions or programs, and require assistance with your online transcript request, contact us at 519-823-1063.

Note: Algoma University is a former affiliate of Laurentian University. If you are a Laurentian-Algoma graduate, please request transcripts from Laurentian. All students admitted during or after 2009 are Algoma University students and must request transcripts from Algoma University.

Fees are \$12 per transcript requested, except for transcripts requested from the following schools, which do not have a fee:

- Carleton University
- McMaster University
- Algonquin College
- *Collège Boréal*
- Cambrian College
- Confederation College
- Fanshawe College
- Humber College
- *La Cité*
- Loyalist College
- Mohawk College
- Niagara College
- St. Clair College
- St. Lawrence College
- Sheridan College

The OUAC is not responsible for the refusal of any institution to provide transcripts (e.g., delinquent accounts, incorrect identification). The OUAC will notify you if the university does not provide the transcript.

International Transcripts

Ontario universities may require undergraduate applicants to have official international academic transcripts submitted directly to World Education Services (WES) Canada for verification as part of the admission process. Universities will notify applicants submitting international academic transcripts regarding specific submission requirements.

All Other Transcripts

You are responsible for arranging for the transfer of all other transcripts and documents to the universities you are applying to.

Transfer Credits

All Ontario universities offer transfer credit for courses successfully completed at recognized postsecondary institutions when the courses and grades are deemed to be acceptable to the receiving institution, and where they can be integrated into the new program. In addition to being essential to the admission decision process, official transcripts are used in determining transfer credit or advanced standing. In some cases, the university may request that applicants submit detailed descriptions for the courses being considered for transfer. Each university will correspond directly with you about these requirements. The number of allowable transfer credits will vary according to each university's regulations and the nature and source of the courses in question.

Application Instructions

The following section provides details about some of the information you must provide on your paper application. Refer to the sample paper application on the following pages.

1. Your **OUAC Reference Number** is printed on the top right-hand corner of your application. Record this number and keep it safe, as you are required to refer to it in all communication with the OUAC and the universities.

Personal Information

2. You must provide your complete **Legal Last Name/Family Name** and all **Legal Given Names** (first and second names) in full. Do not include nicknames, diminutives (e.g., Pat, Mike, Jenny) or initials. The **Commonly Used Name** is the name you normally use.
3. **Former Legal Last Name/Family Name:** Complete this section only if your legal last name/family name has changed (e.g., adoption, marriage).
4. Applying under **Mature Student** regulations: Mature student regulations vary from university

to university; contact your chosen universities to determine whether you conform to a university's particular definition of a mature student.

In most cases, a mature or adult student is an applicant who has not completed the normal academic requirements for admission to the university but who conforms to a specific age and/or work experience requirement stipulated by the university.

5. **Gender** and **Date of Birth** are collected for statistical purposes and do not form part of the university's admission decision. Date of birth is also used for document matching purposes.
6. **Mailing Address:** The OUAC and the universities will mail to this address, as required.

Home Address: Provide this information only if it is different from your mailing address.

Since documentation is mailed during the summer months, you must keep the OUAC advised of any changes to your mailing address during this period.

7. **Email Address:** You must provide your email address. Copy your email exactly as it should appear, using upper case and lower case characters as appropriate.

Email is the primary mode of communication for the universities and the OUAC. Please check that you have correctly entered your email address and add your university choices to your "contact" or "safe senders" list to ensure that all messages are delivered to your inbox. You must keep this information up-to-date, and notify the OUAC of any change to your email address.

Universities may use email to provide offers of admission as well as to communicate other important university information. Email addresses may also be used to create accounts on university applicant status web systems. A unique email address is required by many university systems.

8. **Country of Citizenship and Status in Canada** (at time of application) is required.
 - If you are a Canadian citizen, record "Canada" as your **Country of Citizenship** and check the Status in Canada box marked "Canadian Citizen".
 - If you are a permanent resident or have the status "Study Permit" or "Other", record a country of citizenship other than Canada.

- If you indicate “Other” as your **Status in Canada**, you must specify your status further on the line provided below this box. For example, convention refugee (protected person), diplomatic.
- If you already reside in Canada, you must record the date of your entry into the country.

Canadian Aboriginal Applicant: The Aboriginal and Treaty rights of the Aboriginal peoples of Canada are recognized and affirmed in the *Constitution Acts of 1867 to 1982* (section 35). Section 35(2) indicates that Aboriginal peoples of Canada include First Nations, Inuit and Métis peoples.

In keeping with this definition, you may self-identify by answering “Yes” to the question. You may further specify one of First Nations, Métis or Inuit. If you do not meet this definition or do not wish to declare your status, leave the field blank.

- 9. Marital Status:** Although this information is optional, some university housing offices use this data in order to place you in appropriate residence buildings. It is also used for statistical purposes.

University and Program Selections

- 10.** Your first three Ontario university/program choices are covered by the \$155 base application fee. Additional university/program choices beyond those three are \$50 per choice. There is a \$10 international service fee if your mailing address is outside Canada.

You may apply to as many Ontario universities/programs as you wish; however, you are limited to a maximum of three program choices at any one university (including affiliates). Some universities may further limit the number of programs to which you may apply. Consult the university information sections in this application for more information or contact the universities directly.

If you require additional space to add university/program selections, photocopy the front of the application form and complete only the “University and Program Selections” section of the photocopy. Clearly print your OUAC Reference Number at the top of the photocopy and staple it to your original application form. Ensure that you include any fees for additional choices, as well as any applicable supplemental/document evaluation fees and/or transcript fees, along with your base application fee.

Program Code: The two- or three-character alphabetic code designating the university/program you wish to enroll in. Refer to the list of university programs and codes in this booklet.

Co-op (Co-operative Education Program): A work/study arrangement in which you may earn credit and also gain practical work experience. If co-op is not displayed beside a program in the university’s list of programs, it means that co-op is not available with that particular program.

University Name (and college if applicable): The name of the university/college you are applying to.

Program Title: The program/faculty title that corresponds to the university program code you selected.

Subject of Major Interest: The area of specialization/concentration for the program you wish to study. Not all programs display a list of subjects of major interest.

Year Code

- “0” If the selected university program is described as a “Preliminary” or “Pre-University” program.
- “1” If you wish to begin your studies in year level one for the selected university program.
- “2” If you wish to be granted advanced standing (above year level one) for the selected university program.

Expected Enrollment Date

- “W” January/February entry (2016)
- “S” April/May entry (2016)
- “A” July entry (2016)
- “F” September entry (2016)

Not all entry dates are offered at all universities. Refer to the appropriate university pages to determine which entry dates are available for the selected program(s).

Full time/Part time: These fields refer to the number of courses/credits you wish to register for; the description of a full- or part-time course load varies by university. **Note:** Not all university programs are available through part-time study. After confirming that the desired program is available for full-time and/or part-time study, indicate:

- “F” For full-time study
- “P” For part-time study

OUAC 105
Application for Admission
to an Ontario University
 For applicants not attending an
 Ontario high school

Return To:
 Ontario Universities' Application Centre
 OUAC 105
 170 Research Lane
 Guelph ON N1G 5E2 Canada

OUAC Reference Number

1

Refer to this number on all correspondence

Fill in the information required, and check the appropriate box(es), as necessary.

Legal Last Name/Family Name 2		All Legal Given Names in Full	
Former Name/Family Name (if applicable) 3		Commonly Used Name	
<input type="checkbox"/> Mr. <input type="checkbox"/> Mrs. <input type="checkbox"/> Miss <input type="checkbox"/> Ms. <input type="checkbox"/> Other (Specify) _____	Are you applying under Ontario student regulations? <input type="checkbox"/> Yes <input type="checkbox"/> No	Gender 5	Date of Birth Year Month Day
Mailing Address 6	Apt. #	Number & Street	Area Code & Phone Number
	City	Province	Country
			Postal Code
Home Address	Apt. #	Number & Street	Area Code & Phone Number
<input type="checkbox"/> Check box if same as mailing address	City	Province	Country
			Postal Code
Email Address 7	Area Code & Alternative Phone Number		
Status in Canada <input type="checkbox"/> Canadian Citizen <input type="checkbox"/> Permanent Resident <input type="checkbox"/> Study Permit	Country of Citizenship 8 <input type="checkbox"/> Other (Specify) _____	If not born in Canada, date of entry into Canada Year Month	Marital Status 9 <input type="checkbox"/> Single <input type="checkbox"/> Separated
		First Language <input type="checkbox"/> English <input type="checkbox"/> French <input type="checkbox"/> Other	Language of Correspondence <input type="checkbox"/> English <input type="checkbox"/> French
Are you an Aboriginal applicant? (Voluntary declaration) Yes <input type="checkbox"/> Please Specify: First Nations <input type="checkbox"/> Métis <input type="checkbox"/> Inuit <input type="checkbox"/>			

University Program Choices

Choices One (1) to Three (3) - \$155 Total

Choice	University/Program Code	Co-op	University Name (and College Name if applicable)	Program Title	Subject of Major Interest	Year Code	Expected Enrollment Date	Full-time Part-time	Previous Year Applied	Previous Year Registered	Residence Information Requested
1								<input type="checkbox"/> F/T <input type="checkbox"/> P/T			<input type="checkbox"/> Yes <input type="checkbox"/> No
2								<input type="checkbox"/> F/T <input type="checkbox"/> P/T			<input type="checkbox"/> Yes <input type="checkbox"/> No
3								<input type="checkbox"/> F/T <input type="checkbox"/> P/T			<input type="checkbox"/> Yes <input type="checkbox"/> No

All Choices After Three (3) are \$50 Each (Maximum of Three Programs Per University)

Choice	University/Program Code	Co-op	University Name (and College Name if applicable)	Program Title	Subject of Major Interest	Year Code	Expected Enrollment Date	Full-time Part-time	Previous Year Applied	Previous Year Registered	Residence Information Requested
4								<input type="checkbox"/> F/T <input type="checkbox"/> P/T			<input type="checkbox"/> Yes <input type="checkbox"/> No
5								<input type="checkbox"/> F/T <input type="checkbox"/> P/T			<input type="checkbox"/> Yes <input type="checkbox"/> No
6								<input type="checkbox"/> F/T <input type="checkbox"/> P/T			<input type="checkbox"/> Yes <input type="checkbox"/> No
7								<input type="checkbox"/> F/T <input type="checkbox"/> P/T			<input type="checkbox"/> Yes <input type="checkbox"/> No
8								<input type="checkbox"/> F/T <input type="checkbox"/> P/T			<input type="checkbox"/> Yes <input type="checkbox"/> No

Do not send academic documents with this application.

Official transcripts must be forwarded to the above-named universities. Academic documents from Ontario postsecondary institutions can be requested by completing the transcript request form included in this application package.

Previous Year Applied: The year in which you previously applied to any program at the university in question. If you have never applied to the university, leave this field blank.

Previous Year Registered: The year in which you were previously registered in any program at the university in question. If you have never been registered at the university, leave this field blank.

Residence Information Required: Choose “Yes” or “No” as appropriate. Some universities use this information to determine whether to send an application for residence with the offer of admission. Other universities may require a “Yes” in order to assess your eligibility for residence.

Last High School Attended or Being Attended

11. From: The date you first attended the high school/institution (year and month).

To: The date you last attended the high school/institution (year and month); this includes the high school/institution you are currently attending.

Name and Location of Institution: Include the full name and location (city/province or state/country) of the high school/institution, including the street address, if known.

Grade/Year Level: The highest year/level you attended or will attend at the high school/institution.

Diploma Awarded: The full name of the diploma you have obtained or expect to obtain at the high school/institution and any common short form used (e.g., Ontario Secondary School Diploma [OSSD]).

If you were enrolled or are currently enrolled in an International Baccalaureate (IB) program, indicate whether you have received or will receive an IB Certificate or an IB Diploma.

AP Question: Indicate whether you have already written or intend to write an Advanced Placement (AP) exam by June of the current school year. AP exams are administered by the College Board in the US.

All Postsecondary Institutions Attended or Being Attended

12. If you have attended a postsecondary institution that is a university, college or institution of higher learning, you must provide this information on the application form.

From: The date you first attended the postsecondary institution (year and month).

To: The date you last attended the postsecondary institution (year and month); this includes the postsecondary institution you are currently attending.

Name and Location of Institution: Include the full name and location (city/province or state/country) of the postsecondary institution, including the street address, if known.

Year Level: The highest year level attended at the postsecondary institution. If you are currently attending a postsecondary institution, indicate the year level you are currently enrolled in.

Program: The program attended or currently being attended at the postsecondary institution. Indicate the general program name, not names of individual courses of the program in which you registered at that institution (e.g., Computer Science, not Prolog; English, not ENG01A).

Diploma/Degree Type: The full name of the diploma or degree you have obtained or expect to obtain at the institution and any common short form used (e.g., Bachelor of Science [BSc], Bachelor of Arts [BA]).

Length of Diploma/Degree: The length of the diploma/degree (e.g., two-year diploma, four-year BSc).

Diploma/Degree Status: You must indicate whether the degree/diploma has been conferred, will be conferred or will not be conferred.

Date Diploma/Degree Expected or Conferred: The date on which you obtained or expect to obtain the degree or diploma.

13. Total Number of Years in a Canadian School System: The number entered should be a total of all years spent in elementary and high school within Canada where the language of instruction is English (or French, in the case

Last High School Attended or Attending

11	From: Year	Month	School Name	Grade/Year Level	Diploma Awarded
	To: Year	Month	School Location		

Have you already written, or do you intend to write, an Advanced Placement (AP) exam by June of the current school year? Yes No

All Postsecondary Institutions Attended or Attending, Including Colleges and Universities

12	From: Year	Month	Name and Location of Institution	Year Level	Program	Diploma/Degree Type
	To: Year	Month				
			Length of Diploma/Degree (0-5 Years) 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5 <input type="checkbox"/>			
Diploma/Degree Status			Conferred <input type="checkbox"/>	Expected <input type="checkbox"/>	Not Expected <input type="checkbox"/>	
			Date Diploma/Degree Conferred or Expected Year Month			

13	From: Year	Month	Name and Location of Institution	Year Level	Program	Diploma/Degree Type
	To: Year	Month				
			Length of Diploma/Degree (0-5 Years) 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5 <input type="checkbox"/>			
Diploma/Degree Status			Conferred <input type="checkbox"/>	Expected <input type="checkbox"/>	Not Expected <input type="checkbox"/>	
			Date Diploma/Degree Conferred or Expected Year Month			

14	Total number of years in a Canadian school system	<input type="text"/>	15	Total number of years in an English language school system outside of Canada	<input type="text"/>	Please specify location
	Do you intend to apply for financial assistance from the Ontario Student Assistance Program (OSAP)?	1 Yes <input type="checkbox"/> 2 No <input type="checkbox"/>		Quebec CÉGEP Code Permanent	<input type="text"/>	

By providing your CEGEP Code Permanent, you authorize the OUAC to collect your CEGEP academic record from the BCI (previously known as CREPUQ), and to transfer that academic data to the Ontario universities you have selected on your application.

Indicate Your Activities When You Were Not a Full-time Student

16	From: Year	Month	Activity or Nature of Work	Employer (if appropriate)
	To: Year	Month		

16	From: Year	Month	Activity or Nature of Work	Employer (if appropriate)
	To: Year	Month		

Declaration and Notice of Collection, Use, Disclosure and Treatment of Personal Information Provided as Part of Your University(ies) Undergraduate Program(s) (105) Application

The Ontario Universities' Application Centre (OUAC) was created by the universities of Ontario through the Council of Ontario Universities (COU). The OUAC has been processing applications on behalf of universities in Ontario since 1971. To apply for admission to a university undergraduate program and/or a non-degree-granting program in Ontario, your application must be processed through the OUAC. The OUAC forwards your application information to the university(ies) of your choice. By applying through the OUAC, you agree that the university(ies) of your choice will obtain the personal information you have provided to the OUAC and that the OUAC will collect, use, disclose and otherwise manage your personal information as set out in this Declaration and Notice.

The personal information requested in this application is required by the OUAC and by the university(ies) for the purpose of your application and must be provided together with your application fee. Incomplete applications will not be considered. Universities may require additional personal information from you to complete your application. Universities may use and disclose your personal information for other purposes in accordance with their own admission and personal information policies and practices, including requirements for government enrollment reporting, which you must investigate yourself. For example, some programs at some universities (e.g., Nursing) may require you to provide them with information about whether and to what extent you have a prior criminal record. Universities also disclose personal information to regulatory authorities, law enforcement or other persons, when authorized or required to do so by law.

It is your responsibility to ensure that your application information and all supporting documentation is truthful, complete and correct. The OUAC and the universities reserve the right to verify any information provided as part of this application. If any information in your application is determined to be false or misleading, concealed or withheld, or written by a third party, at the absolute discretion of the OUAC and/or the university(ies) of your choice, your application may be invalidated. This could result in its immediate rejection or in the revocation of an offer of admission or registration at a university. Any such information may be shared by the OUAC or by universities and colleges with other universities and colleges across Canada.

The OUAC is committed to protecting your privacy in relation to the personal information you provide in support of your application. Transcripts and supplemental materials in support of applications submitted to the OUAC are not kept by the OUAC and will not be returned to you or forwarded to third parties prior to being destroyed at the end of each application cycle.

The OUAC retains the current (and historical) electronic version(s) of your application(s) in accordance with the OUAC's records retention policy and maintains administrative, technical and physical safeguards in an effort to protect against unauthorized access, use, modification and disclosure of your personal information. The OUAC will maintain the confidentiality of all personal information collected in connection with the application and will disclose such personal information only for the purposes described in this Declaration and Notice. The OUAC stores electronic records of its registration procedures. You are solely responsible for keeping your access code, login information and other registration information confidential and secure. Please notify the OUAC immediately if you suspect unauthorized access, use or disclosure.

Collection of Personal Information: The OUAC will collect the personal information you provide in your application or in reference to your application to process your application for the university(ies) of your choice. Upon your request, the OUAC will collect academic information about you from the British Columbia Council of Educational Services (BCCES), the Ontario Council of Educational Services (OCES), the Ontario and British Columbia colleges and universities. Upon your request, the OUAC will work with the Ontario College Applications Service (OCAS) to collect academic information about you from specified Ontario postsecondary institutions. The OUAC may collect information about your status as a Canadian Aboriginal person. You are not required to provide this information; however, if you do provide it, the OUAC will forward it to the university(ies) of your choice to allow the university(ies) to inform you of specific services available to Canadian Aboriginal students. The OUAC may collect information about your status as a First Nations, Métis or Inuit person for postsecondary institutions or colleges to which you are applying. You are not required to provide this information; however, if you provide it, the OUAC will forward it to the university(ies) of your choice to allow the university(ies) to inform you of specific services available to First Nations, Métis or Inuit students. The OUAC will collect payment information from you (or from whoever is paying for this application) to process your application payment. All credit card processing is done by a third party and cardholder details collected are stored on OUAC systems. If you are accepted and then register at an Ontario university, the university will send your registration information and the program for which you are registered to the Ministry of Training, Colleges and Universities (MTCU). The OUAC will collect this information about your registration from the MTCU.

Use of Personal Information: The OUAC will compile and process your application and payment. The OUAC will use personal information from all undergraduate applications to create aggregate, non-personally identifiable information for use by the public, via the OUAC website; Ontario government ministries (MTCU, Ministry of Education); the COU; Ontario universities and colleges; the Ontario College Applications Service (OCAS); and academic researchers (at the discretion of the OUAC) for admissions, enrollment and research purposes. The OUAC will disclose your personal information, and application and confirmation information to OCAS to research postsecondary trends for applicants who have applied to both Ontario universities and colleges. The OUAC and/or the university(ies) will use your email address for communication purposes. The OUAC will use personal information obtained from the MTCU on university registration to create aggregate, non-personally identifiable information for use by Ontario government ministries (MTCU, Ministry of Education); the COU; Ontario universities and colleges; OCAS; and academic researchers (at the discretion of the OUAC) for admissions, enrollment and other academic policy development and research purposes. If you have ordered electronic transcripts in support of your application, the OUAC may use your personal information to process your transcript request. The OUAC and/or the university(ies) will use your gender and date of birth for identification and document matching, and for statistical purposes. This information does not form part of the universities' admission decisions.

Disclosure of Personal Information: The OUAC will disclose your demographic, academic and university/program choice data to all universities for which you have submitted a 105 application. In the event that you have applied to a joint or collaborative university/university/college program, the OUAC and/or the universities will disclose your application information to the relevant partner Ontario college(s) or university(ies). If a third party who is paying for this application has questions regarding the payment for your application, the OUAC will disclose personal information about you, as necessary and appropriate, to respond to the inquiry. Based on the MTCU Act the OUAC may disclose personal information to the MTCU for policy development and research purposes. The OUAC will disclose your personal information, and application and confirmation information to OCAS to research postsecondary trends for applicants who have applied to both Ontario universities and colleges. The OUAC and/or the university(ies) may use your personal information to validate or assign an OEN. The OEN Registry is maintained by the Ministry of Education, and is used for tracking and research purposes by the Ministry of Education, the MTCU, and postsecondary institutions, as allowed within the MTCU Act. The OUAC may disclose your OEN to your universities of choice, in order to maintain this registry. If any information connected to your application is determined to be false or misleading, concealed or withheld, contains evidence of academic dishonesty, or inappropriate or unethical conduct, universities and colleges across Canada will be advised, at the absolute discretion of the OUAC and/or a university. Fraudulent use of credit cards or demanding/obtaining unauthorized application fee reimbursement is considered unethical. The OUAC will disclose your academic, application, confirmation and registration information in non-identifiable form to the Ontario universities for admissions, enrollment and other academic policy development and research purposes. The OUAC will disclose personal information from all university applications in aggregate, non-personally identifiable form to the public via the OUAC website; Ontario government ministries (MTCU, Ministry of Education); the COU; Ontario universities and colleges; OCAS; and academic researchers (at the discretion of the OUAC) for admissions, enrollment and other academic policy development and research purposes. The OUAC may disclose your personal information to regulatory authorities, law enforcement or other persons, as authorized or required by law. If you have ordered electronic transcripts in support of your application, the OUAC may disclose your personal information to the institution(s) from which you have ordered your transcripts to process your transcript request. For more information about the collection, use, disclosure, and treatment of your personal information at the OUAC, review the OUAC's Privacy Code at www.ouac.on.ca/privacy/ or contact the OUAC Privacy Officer by email at privacyofficer@ouac.on.ca, by phone at 519-823-1940, extension 225; or in writing at 170 Research Lane, Guelph ON N1G 5E2.

Applicant's Declaration: You are required to consent to the personal information practices as set out in the "Declaration and Notice of Collection, Use, Disclosure and Treatment of Personal Information Provided as Part of Your Ontario University(ies) Undergraduate Program(s) (105) Application", and to certify the following statement:

I certify that the personal information and documents submitted in this application, or to be submitted (all of which constitutes the application), are true, complete and correct in all respects, including my declarations as to citizenship and immigration status in Canada; that my autobiographic and personal submissions are true, accurate, and authored solely and entirely by me; and that all information requested in this application has been disclosed. I understand that it is my responsibility to keep the OUAC and the university(ies) to which I have applied, or at which I register, informed of any changes to the information in my application materials and I agree to do so in writing immediately after any such change occurs.

Applicant's Signature: **17** _____ **Date:** _____

Note: The base application fee and any applicable additional choice fees, transcript fees and supplemental/document evaluation fees must accompany this form.

of Francophone students). It is not necessary to include kindergarten or junior kindergarten years. Include the current year, if applicable.

Total Number of Years in an English-Language School System Outside of Canada: The number entered should be a total of all years spent in elementary and high school outside of Canada where the language of instruction is English. It is not necessary to include kindergarten or junior kindergarten years. Include the current year, if applicable.

If you have studied in English outside of Canada, enter the name of the country in which you studied, if applicable.

The information that you provide in this section, along with your indication of **First Language**, will be used by the universities to determine whether additional information about English proficiency is required.

14. OSAP: This information is collected on behalf of the Ontario Student Assistance Program (OSAP) and may allow for sharing information with individual university financial aid offices. If you wish to apply for OSAP, you must submit an OSAP application.

15. CEGEP: Record your Quebec CEGEP *Code permanent* if you have attended or are attending a CEGEP.

16. Activities: Outline your work and volunteer experience, as well as any other activities you completed during the period when you were not attending school full-time. You must provide the date when your involvement in this activity/work began, then the date on which it ended or will end. Provide a short description of this activity/work or a job title, if applicable. Provide the name of the company for which you worked or the organization where the activity took place, if applicable.

Be as concise as possible in this section. An example of an entry would be:

Activity or Nature of Work	Employer (if appropriate)
Cashier	Canadian Tire

If you require more space, photocopy this section and attach it to the application.

17. Sign your application. Unsigned forms will be returned to you without being processed. Review the “Declaration and Notice of Collection, Use, Disclosure and Treatment of Your Personal Information” statement that appears above your signature.

Note: Everyone who uses the paper application form is also required to complete the Application Remittance Payment Form included with the forms package.

Communiquer avec le Centre

Questions

Services aux candidats : 519 823-1063

Pour accéder à la demande en ligne :

<http://centre.ouac.on.ca/ouac-105/>

Adresse postale

Centre de demande d'admission
aux universités de l'Ontario
170 Research Lane
Guelph (Ontario) Canada N1G 5E2

Le Service de demande

Le Centre de demande d'admission aux universités de l'Ontario (« le Centre ») est un organisme à but non lucratif qui traite les demandes d'admission des candidates et candidats aux universités de l'Ontario. Administré par le Conseil des universités de l'Ontario (CUO), le Centre vise à faciliter le processus d'admission aux programmes de premier cycle (baccalauréats), et de faire demande d'équivalence pour des cours suivis antérieurement. Chaque université rend ses propres décisions d'admission; le Centre fournit uniquement les services de traitement des demandes d'admission.

Le présent formulaire de demande peut être utilisé pour toutes les rentrées de 2016, mais il ne vaut que pour les programmes affichés dans la liste de programmes et codes universitaires. Si vous décidez de changer votre rentrée (de l'hiver à l'automne, par exemple), il vous suffira de modifier votre demande initiale.

Avis concernant cette publication

Le présent livret a été rédigé avec soin afin d'assurer l'exactitude du contenu au moment de l'impression (août 2015). Toutefois, le Centre et les universités se réservent le droit de modifier, au besoin, les renseignements qui y sont contenus. Plus précisément, bien qu'il soit prévu que les programmes énumérés seront effectivement offerts, les universités se réservent le droit de retirer ou de modifier certains programmes sans préavis.

Ni le Centre ni les universités ne sanctionnent des présentations ou des publications autres que les

leurs. Pour accéder aux renseignements les plus récents, veuillez communiquer directement avec les bureaux de l'admission des universités en question, ou consulter leurs sites Web.

Demande en ligne

Le traitement des demandes d'admission soumises en ligne est rapide et efficace.

À titre d'information, en 2015, 99 pour cent des candidates et des candidats ont fait demande en ligne et la plupart ont utilisé le système en ligne pour apporter des changements à leur dossier. Ces chiffres font preuve du succès des systèmes que propose le Centre.

Quoique le processus en ligne soit le mode de soumission préconisé, un formulaire de demande sur papier est également disponible. Peu importe la méthode préconisée, vous ne devez soumettre qu'une seule demande d'admission au cours d'un cycle d'admission donné.

Une fois votre demande traitée, vous pouvez vous y connecter en ligne au <http://centre.ouac.on.ca/ouac-105/>, afin de vérifier et modifier les données qui y ont été antérieurement versées ou pour répondre aux offres d'admission des universités. Vous pouvez suivre de près le processus de demande au courant du cycle de demande d'admission.

Pour obtenir de plus amples renseignements au sujet de la demande en ligne ou du processus de modification de la demande en ligne, veuillez consulter le site Web 105, à l'adresse suivante : <http://centre.ouac.on.ca/ouac-105/>.

Utilisez la demande OUAC 105 si :

- vous êtes de citoyenneté canadienne, êtes résidente ou résident permanent du Canada, êtes candidate ou candidat international ou étudiez actuellement au Canada en vertu d'un permis d'études ou d'un autre visa; **et**
- vous transférez d'un établissement postsecondaire à un autre; **et/ou**
- vous suivez des cours secondaires du soir, des cours par correspondance ou tout autre mode de formation à distance; **et/ou**
- vous êtes inscrit(e) ou étiez préalablement inscrit(e) à une école secondaire à l'extérieur de la province de l'Ontario; **et/ou**
- vous êtes inscrit(e) à un programme de jour à une école secondaire de l'Ontario, mais comptez avoir obtenu moins de six cours des filières 4U/M; **et/ou**
- vous avez, à un certain moment, arrêté de fréquenter une école secondaire pendant plus de sept mois consécutifs.

N'utilisez pas la présente demande pour faire demande aux programmes de common law, de formation à l'enseignement (programmes consécutifs), de médecine ou de sciences de la réadaptation. Les demandes d'admission à ces programmes sont accessibles en ligne à l'adresse : <http://centre.ouac.on.ca/applications/>.

Nota : Si vous êtes candidate ou candidat de l'Ontario actuellement inscrit(e) à des cours du jour dans une école secondaire ontarienne, et que vous n'avez pas arrêté, à un certain moment, de fréquenter une école secondaire pendant plus de sept mois consécutifs, et/ou que vous n'avez jamais fréquenté un établissement postsecondaire, vous **ne devez pas** utiliser la présente demande. Communiquez avec votre conseillère ou conseiller en orientation pour obtenir la trousse de demande appropriée.

Traitement des données

Déclaration et avis de collecte, d'utilisation, de divulgation et de traitement de renseignements personnels fournis dans le cadre de votre demande d'admission à un ou plus d'un programme universitaire de premier cycle de l'Ontario (105)

Le Centre de demande d'admission aux universités de l'Ontario (« le Centre ») a été créé par les universités de l'Ontario, par l'entremise du Conseil des universités de l'Ontario (CUO). Le Centre traite les demandes d'admission pour le compte des universités en Ontario depuis 1971. Pour faire demande à un programme de premier cycle ou à un programme ne menant pas à un grade d'une université de l'Ontario, votre demande d'admission doit être traitée par le Centre, lequel achemine les renseignements relatifs à cette dernière aux universités de votre choix. En faisant demande par le biais du Centre, vous acceptez que l'université (ou les universités) de votre choix reçoive(nt) les renseignements personnels que vous avez fournis au Centre, lequel recueille, utilise, divulgue et gère vos renseignements personnels, tel qu'il est stipulé dans la présente déclaration et avis.

Les renseignements personnels devant être fournis dans la présente demande d'admission sont exigés par le Centre et par l'université ou les universités dans le cadre de votre demande d'admission et doivent être communiqués au moment du règlement de vos droits d'admission. Les demandes d'admission incomplètes

ne seront pas prises en considération. Les universités peuvent exiger de votre part des renseignements personnels additionnels dans le but de compléter votre demande d'admission. Les universités peuvent utiliser et divulguer vos renseignements personnels à d'autres fins conformément à leurs propres politiques et pratiques en matière d'admission et de renseignements personnels – ainsi qu'aux exigences du gouvernement en matière de communication des renseignements – que vous devez vous-même vérifier. Par exemple, certains programmes universitaires (p. ex., Soins infirmiers) peuvent exiger que vous leur fournissiez des renseignements, le cas échéant, sur tout dossier criminel à votre actif. Les universités divulguent également les renseignements personnels aux organismes de réglementation, aux organismes d'application de la loi et à toute autre personne, tel qu'autorisé ou exigé par la loi.

Il vous incombe de vous assurer que les renseignements contenus dans votre demande d'admission et tous documents à l'appui soient véridiques, complets et exacts. Le Centre et les universités se réservent le droit de vérifier les renseignements fournis dans la demande d'admission. S'il est déterminé que tout renseignement relatif à votre demande d'admission est faux ou trompeur, a été dissimulé ou n'a pas été fourni, ou a été écrit par une tierce partie, votre demande d'admission peut alors être jugée non valide, et ce, à la seule discrétion du Centre et/ou d'une université, ce qui pourrait mener au refus ou à l'annulation de cette dernière ou de votre inscription à l'université. Tout renseignement de la sorte pourra également être communiqué par le Centre ou les universités aux autres universités et collèges à la grandeur du Canada.

Le Centre s'engage à protéger votre vie privée, en ce qui a trait aux renseignements personnels que vous fournissez à l'appui de votre demande d'admission. Les relevés de notes et les documents additionnels fournis à l'appui des demandes d'admission soumis au Centre ne vous sont pas retournés par ce dernier, ni acheminés à aucune tierce partie avant leur destruction à la fin de chaque cycle d'admission.

Le Centre conserve la version électronique actuelle (et historique) de votre (vos) demande(s) d'admission, conformément à la politique du Centre en matière de conservation des dossiers, et met en place des mécanismes de sécurité administratifs, techniques et physiques visant à protéger vos renseignements personnels contre l'accès, l'utilisation, la modification et la divulgation non autorisés. Le Centre assurera la confidentialité de tous les renseignements personnels qu'il recueille relativement à la demande d'admission et ne divulguera ces derniers qu'aux seules fins stipulées dans la présente déclaration et avis. Le

Centre conserve les dossiers électroniques dans des installations extérieures, tel que prévu dans le cadre de ses procédures de reprise en cas de sinistre. Vous assumez l'entière responsabilité de la sécurité et de la confidentialité de votre code d'accès, de vos renseignements d'entrée en communication et de tout autre renseignement relatif à votre inscription. Veuillez aviser immédiatement le Centre si vous soupçonnez tout accès, toute utilisation ou toute divulgation non autorisée.

Collecte de renseignements personnels :

- Le Centre recueillera les renseignements personnels que vous fournissez dans votre formulaire de demande, ou en référence à votre demande, aux fins de traitement de votre demande d'admission, pour le compte de l'université ou des universités de votre choix.
- À votre demande, le Centre recueillera des données scolaires à votre sujet auprès du ministère de l'Éducation et de la Formation de la Colombie-Britannique, des cégeps du Québec, ou des collèges et universités de l'Ontario.
- À votre demande, le Centre recueillera, en collaboration avec le Service d'admission des collèges de l'Ontario (SACO), les renseignements scolaires à votre sujet provenant d'écoles secondaires ontariennes spécifiques.
- Le Centre peut effectuer la collecte des renseignements relatifs à votre statut d'autochtone au Canada. Ces renseignements ne sont pas obligatoires. Par contre, si vous les fournissez, le Centre les achemine à l'université ou aux universités de votre choix, afin de lui permettre de vous renseigner quant aux services particuliers offerts aux étudiantes et aux étudiants autochtones du Canada.
- Si vous avez commandé un ou plus d'un relevé de notes électroniques en appui à votre demande, il se peut que le Centre utilise vos renseignements personnels pour traiter votre demande de relevé.
- Le Centre ou les universités utiliseront votre sexe et votre date de naissance aux fins d'identification et d'appariement des documents, mais également à des fins statistiques. Ces renseignements n'ont aucune incidence sur les décisions d'admission des universités.

Divulgence de renseignements personnels :

- Le Centre divulguera vos données démographiques, vos données scolaires et vos choix d'université/de programme à toutes les universités auxquelles vous avez formulé une demande 105.
- Si vous avez fait demande à un programme conjoint ou de collaboration entre universités ou entre une université et un collège de l'Ontario, le Centre ou les universités divulguent les

renseignements contenus dans votre demande d'admission au(x) collège(s) ou université(s) partenaires pertinent(e)s.

- Si une tierce partie qui assure le paiement de la présente demande a des questions relativement au règlement de votre demande d'admission, le Centre divulguera alors les renseignements personnels nécessaires à votre égard afin d'y répondre.
- En vertu de la Loi sur le MFCU, le Centre peut communiquer des renseignements personnels au MFCU à des fins de développement de politiques et de recherche.
- Il se peut que le Centre ou l'université (ou les universités) utilisent vos renseignements personnels afin de valider ou d'attribuer un Numéro d'immatriculation scolaire de l'Ontario (NISO). Le Répertoire des NISO est maintenu par le ministère de l'Éducation aux fins de suivi et de recherche par ce dernier, mais également par le MFCU et les établissements postsecondaires, tel qu'il en est stipulé par la Loi sur l'éducation. Il se peut que le Centre communique votre NISO aux universités de votre choix aux fins de maintien du présent registre.
- Il se peut que le Centre ou l'université (ou les universités) utilisent vos renseignements personnels afin de valider ou d'attribuer un Numéro d'immatriculation scolaire de l'Ontario (NISO). Le Répertoire des NISO est maintenu par le ministère de l'Éducation aux fins de suivi et de recherche par ce dernier, mais également par le MFCU et les établissements postsecondaires, tel qu'il en est stipulé par la Loi sur le MFCU.
- S'il est déterminé que tout renseignement relatif à votre demande d'admission est faux ou trompeur, a été dissimulé ou n'a pas été fourni, ou contient une preuve quelconque de malhonnêteté scolaire ou de mauvaise conduite ou de comportement contraire à l'éthique, les universités et les collèges à la grandeur du Canada, en seront avisés, et ce, à la seule discrétion du Centre et/ou d'une université. L'utilisation frauduleuse d'une carte de crédit ou le fait d'exiger/de recevoir un remboursement non autorisé des droits de demande d'admission est considéré comme un comportement contraire à l'éthique.
- Le Centre divulguera vos renseignements scolaires et ceux fournis dans la cadre de votre demande d'admission, de votre confirmation et de votre inscription sous forme de données agrégées non identifiables sur le plan personnel aux universités à des fins d'élaboration politiques et de recherche en matière d'admissions, d'inscription et autres.
- Le Centre divulguera les renseignements personnels de toutes les demandes d'admission à l'université, sous forme de données agrégées non identifiables sur le plan personnel au public (par le biais du site Web du Centre); aux ministères

gouvernement (MCFU, ministère de l'Éducation); au CUO; aux universités et collèges de l'Ontario; au SACO; ainsi qu'aux chercheurs en milieu universitaire (à la discrétion du Centre) à des fins d'élaboration de politiques et de recherche en matière d'admission, d'inscription et autres.

- Le Centre peut divulguer vos renseignements personnels aux organismes de réglementation, aux organismes d'application de la loi et à toute autre personne, tel qu'autorisé ou exigé par la loi.
- Si vous avez exigé des relevés de notes électroniques à l'appui de votre demande d'admission, le Centre peut alors divulguer vos renseignements personnels aux établissements en question, dans le but de faciliter le traitement de votre demande.

Pour plus d'information sur la collecte, l'utilisation, la divulgation et le traitement de vos renseignements personnels par le Centre, veuillez consulter la Politique de confidentialité du Centre à l'adresse <http://centre.ouac.on.ca/privacy/> ou bien communiquez avec le responsable de la vie privée du Centre, par courriel à l'adresse privacyofficer@ouac.on.ca, par téléphone au 519 823-1940, ou par écrit, au 170 Research Lane, Guelph (Ontario) N1G 5E2.

Déclaration de la candidate ou du candidat :

Vous devez consentir aux dispositions relatives aux renseignements personnels prévues dans l'énoncé « Déclaration et avis de collecte, d'utilisation, de divulgation et de traitement de renseignements personnels fournis dans le cadre de votre demande d'admission à un ou plus d'un programme universitaire de premier cycle de l'Ontario (105) » et vous devez accepter la déclaration suivante :

Je certifie que les renseignements personnels et les documents soumis avec la présente demande, ou devant être soumis ultérieurement (lesquels constituent ma demande complète) sont véridiques, complets et exacts à tous les égards, y compris mes déclarations relatives à ma citoyenneté et à mon statut d'immigrant au Canada; que ma notice autobiographique et les documents personnels que j'ai soumis sont véridiques et exacts et j'en suis le seul et unique auteur; et que tous les renseignements exigés dans le cadre de cette demande ont été divulgués. Je reconnais qu'il est de ma responsabilité de tenir le Centre, ainsi que l'université (ou les universités) à laquelle (ou auxquelles) j'ai fait demande ou je m'inscris, au fait de toute modification aux renseignements contenus dans ma demande d'admission et dans mes documents en appui à cette dernière, et j'accepte de le faire par écrit dès que les dites modifications effectuées.

Accusé de réception de la demande

Accusé de réception du Centre

Le traitement des demandes soumises sur papier peut prendre jusqu'à dix jours ouvrables, selon le temps de l'année et le volume de courrier. Le traitement des demandes remplies en ligne exige moins de temps. Le Centre vous envoie un Accusé de réception/modifications dès que votre demande est traitée et acheminée aux universités indiquées dans la demande. Vous devez réviser les renseignements contenus dans ce document, afin d'en assurer l'exactitude. Veuillez communiquer avec le Centre si vous n'avez pas reçu ce document, ou si votre paiement est refusé, dans un délai de deux semaines suivant la soumission de votre demande.

L'Accusé de réception/modifications comprend votre Numéro de référence OUAC et votre NIP/mot de passe uniques, que vous pourrez utiliser aux fins d'accès à la demande en ligne, à l'adresse suivante : <http://centre.ouac.on.ca/ouac-105/>. Connectez-vous au site pour passer en revue et modifier les données relatives à votre demande et, au besoin, répondre à toute offre d'admission d'une université.

De telles révisions, modifications et/ou réponses sont transmises immédiatement au Centre, lequel les traite et les achemine aux universités de votre choix. Les réponses aux offres d'admission et les modifications peuvent être vérifiées en ligne, et ce, en tout temps.

Accusé de réception des universités

Les universités communiqueront directement avec vous, afin d'accuser réception de votre dossier et de vous fournir la liste des documents nécessaires pour prendre une décision d'admission. Veuillez communiquer directement avec le service d'admission de l'université concernée si, après un délai raisonnable, vous n'avez toujours pas reçu de renseignements de la part de cette dernière. Vous devez inclure votre Numéro de référence OUAC dans toutes vos communications avec les universités; assurez-vous que cet identificateur figure sur chaque document soumis aux universités.

Résumé des droits

Les droits sont non remboursables. La demande d'admission est transmise aux universités dès réception de **la totalité des droits** au Centre. Les droits s'appliquant à des choix d'université supprimés ne sont pas remboursés.

Tous les droits énumérés sont en devises canadiennes.

Droits administratifs 155 \$

Traitement des trois choix initiaux d'université ou de programme.

Frais d'administration internationaux 10 \$

Ces droits sont exigés si l'adresse postale est située à l'extérieur du Canada.

Droits pour choix additionnels 50 \$

Traitement des choix d'université ou de programme au-delà des trois premiers. Par exemple, si un quatrième et un cinquième choix sont ajoutés, vous devez alors payer un montant additionnel de 100 \$.

Nota : Vous pouvez faire demande à autant de programmes/universités de l'Ontario que vous le souhaitez; toutefois, vous pouvez faire demande à un maximum de trois choix de programme à une université donnée (y compris ses établissements affiliés). Certaines universités peuvent limiter davantage le nombre de programmes auxquels vous pouvez faire demande.

Droits pour demandes de relevés de notes...12 \$

Pour chaque demande de relevé de notes, sauf certaines exceptions (voir la section « Relevés de notes » à la page 27).

Droits supplémentaires/d'évaluation

Les droits supplémentaires sont collectés par le Centre au nom des universités. Des exemptions peuvent être consenties, selon vos choix d'université et vos antécédents scolaires de la candidate ou du candidat. Si vous avez des questions au sujet de l'utilisation de ces droits, communiquez directement avec les universités. Vous remettez ces droits une seule fois à chaque université indiquée (y compris les campus affiliés). Voir les pages de renseignements universitaires dans le présent livret et le tableau qui suit pour plus de détails.

Brock University	70 \$
Carleton University.....	63 \$
University of Guelph/Guelph-Humber.....	70 \$*
University of Guelph - Veterinary Medicine..	100 \$**
Lakehead University	55 \$
Université Laurentienne.....	50 \$
McMaster University.....	85 \$
Nipissing University.....	50 \$
OCAD University	65 \$
Université d'Ottawa	70 \$
Queen's University.....	90 \$
Ryerson University.....	85 \$
University of Toronto.....	90 \$
Trent University.....	65/90 \$***
University of Ontario Institute of Technology...	60 \$
University of Waterloo	85 \$
Western University	85 \$
Wilfrid Laurier University.....	70 \$
University of Windsor	50 \$
York University.....	90 \$

* Les candidates et les candidats qui font demande à tout programme autre que celui de médecine vétérinaire doivent régler des droits de 70 \$.

** Les candidates et les candidats qui indiquent le programme de médecine vétérinaire (DVM) (seul ou en combinaison avec d'autres choix de programmes) doivent régler des droits de 100 \$.

*** Les droits des candidates et des candidats qui sont de citoyenneté canadienne ou qui ont le statut de résident permanent sont de 65 \$. Les candidates et les candidats d'origine étrangère et « Autres » doivent payer 90 \$.

Des droits supplémentaires/d'évaluation additionnels peuvent être exigés pour certaines universités de l'Ontario; toutefois, ces derniers sont collectés par les établissements mêmes. Consulter la section consacrée aux renseignements universitaires pour plus de détails.

Modes de paiement

Le paiement des demandes en ligne est accepté jusqu'au :

- Carte de crédit (MasterCard, VISA ou American Express). Les cartes de crédit prépayées et les cartes de débit de VISA ne sont pas acceptées.
- Services bancaires en ligne (banques et coopératives de crédit canadiennes seulement). Ce processus exige habituellement d'un et trois jours ouvrables.
- Solutions d'affaires Western Union - GlobalPay pour étudiants (transfert interbancaire pour les paiements internationaux seulement). Vous pouvez payer les droits exigés en dollars canadiens en utilisant la devise de votre choix.

Tous les paiements doivent être en devises canadiennes. Pour obtenir de plus amples renseignements au sujet du règlement des droits, visitez : <http://centre.ouac.on.ca/payments/>.

Les paiements par chèque ou par mandat **sont acceptés pour les demandes papier seulement**.

- Les chèques et mandats doivent être en devises canadiennes, libellés à l'ordre du « Centre de demande d'admission des universités de l'Ontario ».
- Veuillez inscrire votre Numéro de référence OUAC au recto du chèque ou du mandat.
- Ni les chèques postdatés ni les chèques d'une banque située à l'extérieur du Canada ne sont acceptés.
- Des frais de 30 \$ sont exigés pour tout chèque non négociable.
- Si un chèque non négociable est retourné au Centre par la banque, le traitement de la demande d'admission sera interrompu au Centre ainsi qu'aux universités sélectionnées.
- Veuillez soumettre votre paiement, accompagné de la Fiche de paiement:
 1. Remplissez la Fiche de paiement comprise dans la trousse papier de demande d'admission 105.
 2. Insérez la Fiche de paiement, ainsi que le chèque ou le mandat, dans l'enveloppe-réponse fournie.
 3. Soumettez au Centre votre formulaire d'admission 105, ainsi que l'enveloppe contenant votre paiement.

Généralités

Vous ne pouvez soumettre qu'une seule demande d'admission par année, qu'il s'agisse de la demande en ligne ou du formulaire papier. Aucun remboursement n'est consenti dans le cas de demandes et de paiements multiples. Le Centre ne garde que la première demande reçue dans ses dossiers.

Utilisez le demande 105 pour faire demande à toutes les rentrées de 2016. Il faudra utiliser un nouveau formulaire ou formuler une nouvelle demande pour toute année ultérieure (2017 et au delà). La présente demande est disponible auprès du Centre dès octobre de l'année précédant le cycle scolaire visé. Les droits administratifs publiés sont valides uniquement pour les rentrées de 2016. Si vous désirez faire demande pour une rentrée de 2017 ou ultérieure, il vous faudra payer de nouveaux droits de traitement et tous autres droits additionnels appropriés.

Demande en ligne

Si vous faites demande en ligne, le Centre vous expédie immédiatement un accusé de réception par courriel, dès votre demande soumise (pourvu que vous ayez bien indiqué une adresse électronique valide dans la demande).

Formulaire papier

En cas de manque d'espace pour inscrire tous vos choix d'université ou de programme sur le formulaire de demande d'admission en papier, photocopiez le recto de ce dernier et remplissez-y uniquement la section « Choix d'université et de programmes d'études ». Assurez-vous que le Numéro de référence OUAC soit lisible sur la photocopie et joindre cette dernière au formulaire original.

Avant de poster votre demande d'admission papier au Centre, consultez la page d'addenda sur le site Web du Centre, à l'adresse http://centre.ouac.on.ca/addenda_105/, afin de connaître les plus récentes modifications au chapitre des programmes et de leur disponibilité.

Vous devez vous rappeler de signer et de dater votre formulaire de demande. Veuillez noter que vous seul(e) pouvez communiquer avec le Centre au sujet de votre demande. Il faut soumettre les droits administratifs et tous autres droits appropriés (tel que les droits de service pour choix additionnels, les droits pour relevés de notes ou les droits supplémentaires/d'évaluation) au Centre avec la demande dûment remplie.

Dates limites

Le Centre ne fixe aucune date limite spécifique pour soumettre la demande 105. En revanche, certains programmes peuvent avoir une date limite fixe, laquelle peut varier d'une université à l'autre et dépendre du programme visé. La liste des échéances est donnée dans les sections consacrées aux universités. Sauf indication contraire, la date limite publiée dans le présent livret est celle à laquelle la demande doit être reçue au Centre avec paiement.

Si un programme dont la date limite est déjà passée vous intéresse, vous devez alors communiquer directement avec le bureau de l'admission de l'université, afin de savoir si la date a été reportée.

Nota : Le Centre traitera tout de même les demandes qui lui parviennent après la date limite publiée et ne remettra pas les droits reçus.

Les dates limites publiées pour des programmes spécifiques s'appliquent également aux choix additionnels. **Vous devez vous assurer que le Centre dispose de suffisamment de temps pour traiter vos choix additionnels avant les dates limites stipulées par les universités.**

Modifications au dossier relatif à la demande

Le Centre vous enverra un Accusé de réception/modifications, une fois votre demande et votre paiement traités. Si aucune modification n'est exigée, conservez le formulaire dans vos dossiers. Sur cet Accusé de réception/modifications seront indiqués votre Numéro de référence OUAC et votre NIP/mot de passe unique, lesquels vous permettront l'accès à votre demande en ligne, accessible à partir du site Web : <http://centre.ouac.on.ca/ouac-105/>. Ce site permet de visualiser les données transmises au Centre lors de la soumission de la demande et de les modifier, au besoin. Les modifications soumises en ligne sont transmises aux universités sélectionnées dès leur réception et leur traitement au Centre. Il est également possible de vérifier ces modifications en ligne à n'importe quel moment.

Toutefois, si vous choisissez de soumettre vos modifications par le biais de l'Accusé de réception/modifications, vous devez signaler les renseignements inexacts ou manquants sur l'accusé. Vous devez vous assurer de signer l'accusé, d'y apposer la date et de le photocopier afin d'en garder une copie dans vos dossiers, avant de faire parvenir le tout au Centre aux fins de traitement.

N'oubliez pas de prendre note de votre Numéro de référence OUAC et de votre NIP/mot de passe. Vous en aurez besoin pour répondre en ligne aux offres d'admission. Une fois les modifications reçues,

le Centre mettra à jour les renseignements, puis transmettra les détails aux universités sélectionnées et vous enverra un nouvel Accusé de réception/modifications reflétant **seulement les modifications.**

Choix additionnels d'université ou de programme

Après avoir reçu et vérifié votre Accusé de réception/modifications, vous aurez l'occasion, si nécessaire, de faire des choix additionnels ou de modifier vos choix d'université ou de programme directement sur ce formulaire, ou en ligne en vous connectant à votre demande en ligne au : <http://centre.ouac.on.ca/ouac-105/>. Aucuns droits de service pour les choix additionnels ne sont exigés dans le cas d'une modification du choix de programmes à une université qui figure sur la demande initiale. De même, si vous décidez de « supprimer » un choix pour en « ajouter » un nouveau, aucuns droits de service ne sont exigés, quoique des droits supplémentaires/d'évaluation puissent l'être.

Dans le cas de modifications envoyées au Centre au moyen de l'Accusé de réception/modifications ayant trait à l'ajout d'un nouvel établissement à vos choix, il vous faut alors vérifier si cette université exige le versement de droits supplémentaires/d'évaluation au Centre. Si c'est le cas, de tels droits doivent accompagner l'Accusé de réception/modifications.

Demandes d'admission aux études à temps partiel

Certaines universités exigent que les demandes d'admission aux études à temps partiel soient effectuées à l'aide de la demande 105. Si cette information n'est pas précisée dans les sections universitaires, vous devez communiquer avec l'université en question pour obtenir le formulaire approprié pour les études à temps partiel.

Nota : Utilisez ce formulaire pour faire demande au programme *Midwifery* de la *Ryerson University*, **ainsi qu'à** un programme à temps partiel de Ryerson menant à un grade ou à un programme à une autre université. Autrement, vous devez communiquer directement avec Ryerson pour obtenir le formulaire approprié. Rappelez-vous que les droits administratifs ne sont pas remboursables; assurez-vous d'utiliser la demande appropriée.

Demandes d'admission à un établissement déjà fréquenté

Certaines universités préfèrent que les demandes d'admission formulées par leurs anciens leur parviennent directement plutôt que par l'intermédiaire du Centre. Comme les règlements varient d'un établissement à l'autre, communiquez avec l'université déjà fréquentée pour savoir s'il est

avisé d'utiliser la demande 105. Rappelez-vous que les droits administratifs ne sont pas remboursables; assurez-vous d'utiliser la demande appropriée.

Demandes d'admission aux programmes conjoints

La section « Programmes conjoints des universités et collèges » comprend la liste complète des programmes conjoints offerts par les universités et les collèges de l'Ontario.

Déclaration d'études antérieures à un établissement collégial ou universitaire

Vous devez fournir des renseignements sur toutes vos études postsecondaires (collégiales ou universitaires) antérieures, puisque les universités considèrent que toutes les expériences éducatives font partie du dossier scolaire. Ainsi, les universités exigent des renseignements complets sur vos antécédents scolaires, afin d'être en mesure d'analyser votre demande.

Vous devez vous assurer de comprendre et de respecter les conditions de la « Déclaration et avis de collecte, d'utilisation de divulgation et de traitement de renseignements personnels » figurant au formulaire, au dessus de l'espace prévu pour la signature, ou sur l'écran « Soumettre » de la demande en ligne.

Frais de scolarité, autres frais et coûts

En Ontario, les candidats étrangers munis d'un permis d'études paient des droits de scolarité plus élevés que les citoyens canadiens. De plus, ces frais varient d'une université à l'autre et souvent selon le programme d'études. Pour plus de renseignements, veuillez communiquer directement avec les universités.

Aide financière

Il faut s'adresser directement aux universités pour toute question relative aux bourses et prix ou à l'aide financière. Il n'existe pas de service d'aide financière centralisé en Ontario – chaque université offre un programme d'aide différent. Certaines universités offrent des bourses aux étudiants étrangers, selon les mérites scolaires de ces derniers. Communiquez avec les universités pour plus de détails.

Assurance maladie pour étudiants

Les candidates et les candidats provenant de l'étranger et leurs personnes à charge n'ont pas droit à la couverture médicale gratuite de l'Assurance santé de l'Ontario. Par conséquent, les universités ontariennes ont établi un régime privé obligatoire équivalent. Communiquez avec chaque université pour plus de détails.

Permis d'études (visa d'étudiant)

Les citoyens étrangers qui désirent venir étudier au Canada doivent obtenir un permis d'études ou un

visa d'étudiant auprès des services d'immigration d'une ambassade canadienne. Vous devez fournir la preuve de votre admission à un programme d'études au Canada avant d'obtenir le permis.

Vérification des documents et de l'information

Tous les renseignements dans les documents fournis sont vérifiés par les universités. Les universités vous interdiront l'admission s'il est prouvé que vous avez soumis des renseignements faux ou fallacieux. Ces renseignements seront partagés avec l'Association des universités et des collèges du Canada.

Répondre aux offres d'admission en ligne

Le Centre ne prend aucune décision d'admission, n'évalue pas vos qualifications et ne reçoit aucune information détaillée des universités quant aux offres qu'elles vous font.

Les universités évaluent les dossiers d'admission et prennent une décision quant à l'admissibilité de chaque candidate ou candidat. Les universités attendront habituellement que tous les documents requis soient soumis avant de prendre une décision. Les offres sont envoyées de façon continue tout au long du cycle d'admission, selon l'université et le programme. Une fois votre dossier d'admission jugé complet, la plupart des universités tenteront de rendre une décision le plus rapidement possible. Les universités vous font parvenir directement leurs offres d'admission ainsi que les directives appropriées pour y répondre, y compris les conditions relatives à toute offre conditionnelle.

Vous pouvez accepter (ou refuser, dans le cas de certaines universités) une offre d'admission en vous connectant à votre demande en ligne, accessible à partir de l'adresse : <http://centre.ouac.on.ca/ouac-105/>. Pour ce faire, vous aurez besoin de votre Numéro de référence OUAC et de votre NIP/mot de passe unique, lesquels sont fournis sur votre Accusé de réception/modifications. Si vous choisissez de répondre à l'offre en ligne, **n'envoyez pas le formulaire réponse en papier au Centre.**

Il revient à vous de respecter les dates limites stipulées par les établissements. La plupart des universités exigent que les candidats répondent en ligne aux offres d'admission. Pour ce faire, cliquez « **Soumettre** » et suivez les directives pour soumettre votre réponse au Centre. Un écran affichant votre

numéro de dossier s'affichera immédiatement après avoir soumis votre réponse. L'écran comprendra également un sommaire des modifications/réponses effectuées lors de la session en cours. Veuillez noter de ce numéro de dossier (par écrit ou en faisant une impression écran) et le conserver soigneusement. Les réponses à une offre d'admission seront traitées dans un délai d'un jour ouvrable. Au terme d'une journée ouvrable, vous pouvez vous connecter à nouveau à votre compte afin d'y vérifier vos réponses.

Important : Un tutoriel sur vidéo est accessible à l'adresse : <http://centre.ouac.on.ca/ugrad-tutorials-ouac-105/>. La vidéo explique la marche à suivre pour répondre à une offre d'admission d'une université.

L'acceptation d'une offre d'admission n'annule pas pour autant votre demande d'admission aux autres universités ou programmes. Toutefois, une seule acceptation à la fois est permise. Avant d'accepter une offre subséquente en ligne, vous devez annuler toute offre préalablement acceptée.

Nota : Si vous soumettez ultérieurement une acceptation sur papier, le Centre annulera toute acceptation antérieure.

Si vous désirez fréquenter une université vous ayant offert une place, mais dont la date limite stipulée pour y répondre est passée, ou si vous désirez accepter de nouveau une offre que vous aviez annulée ou refusée antérieurement, vous devez alors communiquer avec l'université pour savoir si elle accepte toujours votre candidature et si une nouvelle offre pourra être émise. n'oubliez pas que de nombreux programmes se remplissent vite : une telle modification tardive comporte donc certaines difficultés.

Si l'acceptation ou le refus d'une offre d'admission vous cause des inquiétudes, vous devriez alors communiquer avec le service de l'admission de l'université en question pour discuter de vos besoins. Les universités feront de leur mieux pour vous venir en aide.

Nota : N'envoyez pas au Centre la demande pour une place en résidence ou le chèque de garantie. Ces derniers doivent être acheminés directement à l'université. Le chèque de garantie pour une place en résidence ne remplace pas la réponse officielle à une offre d'admission, laquelle doit être traitée par le Centre.

Admission différée

Certaines universités vous autorisent à différer votre rentrée pour une session ou une année civile. Veuillez consulter le bureau de l'admission ou

l'annuaire de premier cycle de l'université. Il se peut que vous deviez poser à nouveau votre candidature par l'entremise du Centre en utilisant la demande 105 et payer les droits de service exigibles.

Autres universités canadiennes

Le Centre traite seulement les demandes d'admission aux universités de l'Ontario. Toute demande d'information au sujet des universités d'une autre province doit être adressée directement à ces dernières. Veuillez consulter le site Web de l'Association des universités et collèges du Canada, à l'adresse suivante : www.aucc.ca.

Collèges d'arts appliqués et de technologie

Le Centre ne traite pas les demandes aux collèges d'arts appliqués et de technologie. Toute demande de renseignements doit être adressée au Service d'admission des collèges de l'Ontario, 60 cour Corporate, Guelph (Ontario) N1G 5J3; téléphone 519 763-4725.

Relevés de notes

Le relevé officiel est un bulletin scolaire de l'établissement que vous avez fréquenté. Ce dernier doit habituellement se conformer aux critères suivants : être produit par la maison d'enseignement et en porter le sceau. Les universités n'acceptent généralement pas les copies de relevés. Si vous n'êtes pas en mesure de fournir de relevés officiels, vous devez communiquer directement avec le service d'admission de l'université ou des universités de votre choix.

Il vous incombe de vous assurer de l'envoi de votre relevé de notes officiel aux universités où vous avez fait demande. En cas d'ajout d'une nouvelle université, vous devez vous assurer de l'envoi de votre relevé à cet établissement.

Il est très important d'indiquer au complet votre Numéro de référence OUAC, vos nom et prénoms légaux, ainsi que tout nom de famille antérieur, s'il y a lieu, dans les documents présentés. Cela assurera le traitement adéquat de vos documents.

Une procédure spéciale a été développée pour obtenir les relevés des universités et des collèges de l'Ontario, des cégeps du Québec et des écoles secondaires de la Colombie Britannique. Veuillez consulter les sections qui suivent pour de plus amples renseignements à ce sujet.

N'envoyez pas les relevés ou les documents à l'appui au Centre. Nous ne pouvons pas transmettre ces documents aux universités et ils ne vous seront pas retournés.

Relevés des écoles secondaires

Vous devez communiquer avec le bureau de l'orientation de votre école secondaire pour prendre les mesures nécessaires afin de faire parvenir votre relevé de notes directement aux universités de votre choix. **Nota** : Chaque école secondaire peut posséder ses propres règlements en ce qui concerne la procédure d'envoi des relevés de notes qui lui sont demandés. Veuillez discuter de tels règlements avec votre école secondaire.

Relevés des écoles secondaires de la Colombie-Britannique

Le Centre fait office de mandataire des universités de l'Ontario auprès du ministère de l'Éducation et de la Formation de la Colombie-Britannique (C.-B.), aux fins de collecte électronique des notes et des données sur les cours des élèves actuels de la C.-B. Le Centre recueille les notes des cours terminés et les données sur les notes de mi-session (en mai) et les notes finales (en juillet). Les élèves de la C.-B. doivent autoriser le ministère à transmettre leur dossier scolaire au Centre.

Toutefois, si vous êtes candidate ou candidat du secondaire de la C.-B. et que vous souhaitez être considéré(e) aux fins d'admission par une université de l'Ontario entre janvier et mars, vous devez :

- vous assurer de faire parvenir un relevé de notes officiel sur papier directement aux universités de votre choix, et ce, dès que les notes de la première session sont disponibles.
- exiger, en personne, directement auprès de votre école secondaire, que cette dernière vous fournisse, sous pli scellé, le relevé de notes.
- poster directement aux universités ontariennes auxquelles vous avez fait demande, aux fins de considération hâtive.

Relevés des cégeps du Québec

Un processus automatisé assure la transmission des bulletins d'études collégiales des cégeps vers les universités ontariennes, dans le cas des candidates et des candidats ayant fréquenté ou fréquentant un cégep au Québec. En pareil cas, inscrivez votre Code permanent dans la case appropriée pour indiquer que vous permettez au Centre d'obtenir et de transmettre votre bulletin par voie informatisée aux universités. Il ne sera pas nécessaire d'envoyer de copie papier, dans ce cas.

Relevés de notes d'une université ou d'un collège de l'Ontario

Si vous fréquentez ou avez fréquenté une université ou un collège de l'Ontario, vous pouvez demander l'envoi d'un relevé de notes de cet établissement en remplissant le Formulaire de demande de relevé de notes, ou par le biais de votre demande en ligne. En remplissant la demande de relevé de notes par le biais du système en ligne ou en envoyant le formulaire papier et les frais au Centre, vous autorisez par le fait même ce dernier à obtenir le relevé de notes informatisé de votre (ancien) établissement actuel (ou ancien) et à le transmettre aux universités de votre choix.

Les universités et les collèges de l'Ontario ont collaboré au développement du système de demande de relevés de notes.

Exceptions

- Le Collège militaire royal du Canada ne fait pas partie du système d'échange informatisé des relevés de notes.
- Les demandes de relevé de notes auprès des divisions ou des programmes des départements suivants de la *University of Toronto* doivent être adressées directement à la division :
 - programme *Additional Qualifications (AQ)* de l'OISE;
 - programme *Continuing Studies*;
 - *Toronto School of Theology*; et
 - programme *Woodsworth Pre-University*.
- Les demandes suivantes de relevé de notes auprès de la *York University* doivent être adressées directement au département concerné :
 - *York University English Language Institute (YUELI)* – directement à ce département
 - *Schulich Executive Education* – directement à ce département
 - *Continuing Studies* ou *Continuing Education* – directement à la *Division of Continuing Education*
 - *Additional Qualification (AQ)* suivis après 1993 – directement au *Research and Field Development, Faculty of Education*.
- Les demandes de relevé de notes du programme *University Preparation/Academic Upgrading* du *Durham College* doivent être faites directement auprès de cet établissement.

Si vous fréquentez ou avez fréquenté l'un de ces départements ou l'un de ces programmes et vous avez besoin d'aide pour remplir votre demande de relevé de notes en ligne, veuillez communiquer avec le Centre au 519 823-1063.

Nota : L'*Algoma University* est un ancien campus affilié à l'Université Laurentienne. Si vous êtes diplômée ou diplômé de Laurentienne-*Algoma*, veuillez exiger des relevés de notes auprès de l'Université Laurentienne. Toutes les candidates et tous les candidats admis à partir de 2009 sont étudiantes et étudiants doivent exiger des relevés de notes auprès de l'*Algoma University* et cette dernière.

Il en coûte 12 \$ pour chaque relevé de notes exigé, à l'exception des relevés des écoles suivantes, lesquelles n'exigent aucun droit :

- *Carleton University*
- *McMaster University*
- *Algonquin College*
- Collège Boréal
- *Cambrian College*
- *Confederation College*
- *Fanshawe College*
- *Humber College*
- La Cité
- *Loyalist College*
- *Mohawk College*
- *Niagara College*
- *St. Clair College*
- *St. Lawrence College*
- *Sheridan College*

Le Centre n'assume aucune responsabilité si un établissement refuse de fournir un relevé de notes exigé (dans le cas de comptes en souffrance ou si le numéro d'identification indiqué est inexact, par exemple). Si une université n'est pas en mesure de fournir le relevé exigé, le Centre vous avisera alors du refus.

Relevés de notes de l'étranger

Dans le cadre du processus d'admission, il se peut que les universités de l'Ontario exigent que les candidates et candidats aux études universitaires de premier cycle fassent acheminer leurs relevés de notes de l'étranger directement à *World Education Services* (WES) Canada, aux fins de vérification. Les universités aviseront les candidates et candidats qui soumettent des relevés de notes provenant de l'étranger si des exigences spécifiques de soumission s'appliquent.

Autres relevés

Pour obtenir des relevés de tout autre établissement, vous devez autoriser l'établissement en question à envoyer votre relevé directement aux universités sélectionnées.

Crédits d'équivalence

Les universités de l'Ontario reconnaissent l'équivalence des crédits pour des cours réussis à un établissement postsecondaire reconnu lorsque ces derniers (et les résultats scolaires obtenus) sont

acceptables à leurs yeux et qu'ils conviennent au nouveau programme. En plus de servir à prendre une décision d'admission, les relevés officiels exigés servent à l'établissement d'une telle reconnaissance de crédits équivalents. Dans certains cas, l'université peut demander aux candidats de remettre une description de cours détaillée. Chaque université communiquera directement avec vous à ce sujet. Le nombre de crédits à retenir variera selon les règlements internes de l'université, ainsi que la nature et la source du cours.

Directives pour remplir la demande

La présente section vise à vous informer sur les renseignements que vous devez fournir dans votre formulaire de demande papier. Veuillez consulter l'échantillon du formulaire de demande papier qui paraît dans les pages suivantes.

1. Votre **Numéro de référence OUAC** s'affiche dans le coin droit supérieur de votre formulaire de demande. Vous devez le prendre en note, afin de pouvoir y référer dans toute communication avec le Centre ou avec les universités.

Renseignements personnels

2. Indiquez votre **Nom légal/Nom de famille** et vos **Prénoms légaux** au complet. N'employez aucun sobriquet, diminutif (Pat, Gab, Jojo, par exemple), ni aucune initiale dans ces champs. Le **Prénom usuel** est le nom que vous utilisez normalement.
3. Fournissez tout **Nom légal/Nom de famille antérieur** uniquement si ce dernier a changé (par exemple, mariage ou adoption).
4. Indiquez s'il s'agit d'une **Demande à titre de candidate ou candidat adulte**, en cochant la case appropriée. Étant donné que les règlements diffèrent d'une université à l'autre, communiquez directement avec ces dernières pour obtenir de plus amples renseignements à ce sujet.

En règle générale, les « candidats adultes » sont ceux qui ne possèdent pas les exigences normales d'admission mais qui ont d'autres qualités (par exemple, un certain âge ou une expérience professionnelle pertinente) qui les préparent à des études universitaires.

5. Le **Sexe** et la **Date de naissance** sont collectés à des fins de statistiques et ne sont pas pris en considération par les universités dans l'évaluation du dossier. La date de naissance est utilisée à des fins d'appariement des documents.

6. **Adresse postale** : Toute correspondance du Centre et des universités sera acheminée à cette adresse, au besoin.

Adresse du domicile : Indiquez cette adresse si elle diffère de l'adresse postale.

Étant donné que des documents sont envoyés durant l'été, assurez-vous d'aviser le Centre de toute modification à l'adresse postale pendant cette période.

7. **Adresse électronique** : Vous devez fournir cette adresse. Inscrivez-la exactement telle qu'elle devrait paraître (lettres minuscules et/ou majuscules, au besoin).

Le courrier électronique constitue le principal mode de communication pour les universités et le Centre. Veuillez vérifier que vous avez saisi correctement votre adresse électronique et ajouté vos choix d'université à votre liste de « contacts autorisés » ou « d'expéditeurs autorisés », histoire de vous assurer que tous les messages soient acheminés à votre boîte de réception. Informez le Centre de toute modification à l'adresse électronique.

Les universités peuvent utiliser ce mode de communication pour faire une offre d'admission ou pour communiquer d'autres renseignements importants. L'adresse électronique peut également servir à la création d'un compte d'accès à un système internet de vérification de l'état de la demande. De plus, un grand nombre d'universités exigent que les candidates et les candidats fournissent une adresse électronique unique.

8. **Le Pays de citoyenneté** et le **Statut au Canada** (au moment de la soumission de la demande) sont exigés.

- Si vous êtes de citoyenneté canadienne, inscrivez « Canada » dans la case **Pays de citoyenneté** et sélectionnez « Citoyen canadien » dans la case **Statut au Canada**.
- Si vous êtes résident permanent ou que vous avez un permis d'études ou de catégorie « Autre », indiquez un pays de citoyenneté autre que le Canada.

- Si vous indiquez « Autre » dans la case **Statut au Canada**, vous devez préciser votre statut sur la ligne fournie à cette fin (par exemple, réfugié au sens de la Convention [Personne protégée], statut diplomatique, etc.).
- Si vous habitez déjà au Canada, vous devez saisir la date de votre entrée au pays.

Candidat autochtone canadien : Les droits ancestraux et issus de traités des peuples autochtones du Canada sont reconnus et affirmés par la *Loi constitutionnelle de 1867 à 1982* (article 35). L'alinéa 35(2) précise que les peuples autochtones du Canada comprennent les Premières Nations, les Inuit et les Métis.

En vertu de la définition ci-haut, vous pouvez vous auto-identifier en tant que tel, en répondant « Oui » à la question. De plus, vous pouvez préciser davantage votre appartenance (Premières Nations, Métis ou Inuit). Si la définition ci-haut ne s'applique pas, ou si vous ne souhaitez pas vous identifier comme tel, laissez le champ vide.

9. **État civil** : Bien qu'il s'agisse d'un renseignement facultatif, le service de logement de certaines universités s'en sert pour vous placer dans des résidences appropriées à votre situation. Cette information sert également à des fins statistiques.

Choix d'universités et de programmes d'études

10. Les droits de demande de 155 \$ assurent le traitement des trois premiers choix d'université ou de programme. Des droits de service de 50 \$ sont exigés pour tout choix additionnel au-delà des trois premiers. Des frais d'administration internationaux de 10 \$ sont exigés si l'adresse postale se situe à l'extérieur du Canada.

Vous pouvez faire demande à autant de programmes/universités de l'Ontario que vous le souhaitez; toutefois, vous pouvez faire demande à un maximum de trois choix de programme à une université donnée (y compris ses établissements affiliés). Certains établissements limitent davantage le nombre de programmes auxquels vous pouvez faire demande. Pour plus d'information, consultez les pages consacrées aux universités, ou bien communiquez avec les établissements en question.

S'il manque d'espace pour inscrire tous vos choix, photocopiez le recto du formulaire; ne remplissez que la section « Choix d'universités et de programmes d'études » sur la photocopie.

Assurez-vous que votre Numéro de référence OUAC soit lisible sur la photocopie et agrafez le feuillet au formulaire original. N'oubliez pas d'inclure les droits de service pour les choix additionnels au moment d'acquitter les droits de demande.

Code universités/programmes : Les codes de deux ou trois lettres indiquant les programmes universitaires de votre choix. Consultez la liste de codes des programmes universitaires dans la présente publication.

Coop (programmes d'études coopératives) : Mode d'éducation ou de formation qui vous permet d'obtenir des crédits et d'acquérir également une expérience pratique du milieu de travail. Si la rubrique est omise dans la liste des programmes, l'option coop n'est pas offerte pour le programme en question.

Nom de l'université (et du collège s'il y a lieu) : Le nom de l'université/du collège où vous faites demande.

Titre du programme : Le nom du programme (ou de la faculté) qui correspond à votre choix.

Domaine d'intérêt : Le domaine de spécialisation/concentration du programme que vous souhaitez suivre. Certains programmes proposent un choix de domaines d'intérêt, d'autres non.

Code année

- « 0 » Programme de type pré universitaire ou préliminaire.
- « 1 » Amorcer ses études à la première année d'un programme de premier cycle.
- « 2 » Obtenir des équivalences (après la première année) pour le programme universitaire sélectionné.

Date prévue d'inscription

- « W » Rentrée de janvier/février 2016
- « S » Rentrée d'avril/mai 2016
- « A » Rentrée de juillet 2016
- « F » Rentrée de septembre 2016

Toutes les rentrées ne sont pas nécessairement offertes par toutes les universités. Consultez les sections consacrées aux conditions d'admission des universités en question, afin de déterminer quelles rentrées sont disponibles pour les programmes choisis.

Temps complet/Temps partiel : Ces champs correspondent au nombre de cours/crédits auxquels vous désirez vous inscrire; la détermination du nombre de cours qui constitue le temps complet ou temps partiel varie d'une université à l'autre. **Nota :** Ce ne sont pas tous les programmes universitaires qui peuvent être suivis à temps partiel. Vérifiez la disponibilité de ces régimes auprès des universités ou des programmes en question et précisez :

- « C » Temps complet
- « P » Temps partiel

Année de la demande précédente : Indiquez l'année de toute demande d'admission antérieure à cette université pour n'importe quel programme. Si vous n'avez jamais fait demande à cet établissement, laissez l'espace vide.

Année d'inscription précédente : Indiquez l'année de toute inscription antérieure à cette université pour n'importe quel programme. Si vous n'avez jamais été inscrit(e) à cet établissement, laissez l'espace vide.

Renseignements sur les résidences requis : Indiquez « Oui » ou « Non », selon le cas. Certaines universités utilisent cette information pour déterminer si elles doivent envoyer un formulaire de demande de résidence avec leur offre d'admission. D'autres peuvent exiger de répondre « Oui » afin d'évaluer votre admissibilité en matière de résidence.

Dernière école secondaire fréquentée ou fréquentée actuellement

11. De : Date à laquelle vous avez commencé vos études à cette école secondaire ou à cet établissement (mois et année).

À : Date à laquelle vous avez terminé ou terminerez vos études à cette école secondaire ou à cet établissement (mois et année). Cela vaut également si vous fréquentez actuellement l'école secondaire/établissement en question.

Nom et lieu de l'école : Nom complet et adresse (y compris la ville, la province ou l'état et le pays) de l'école secondaire/établissement, y compris l'adresse municipale, si elle est connue.

Niveau scolaire : Dernière année d'études achevée ou en cours à cette école secondaire/cet établissement.

Diplôme obtenu : Le titre complet du diplôme obtenu ou que vous obtiendrez de cette école secondaire/cet établissement, ainsi que toute version abrégée courante de ce dernier (par exemple, diplôme d'études secondaires de l'Ontario [DESO]).

Si vous suivez actuellement ou avez suivi un programme menant au Baccalauréat international (BI), veuillez indiquer si vous avez reçu ou recevrez le certificat ou le diplôme.

Question sur le test de niveau avancé (AP) : Vous devez préciser si vous avez passé, ou si vous comptez passer, avant juin de l'année scolaire en cours, un test de niveau avancé (AP). Les examens AP sont administrés aux États-Unis par le *College Board*.

Type de diplôme/grade : Si vous avez obtenu un diplôme ou un grade à cet établissement, inscrivez-le ici ainsi que toute version abrégée courante de ce dernier (par exemple, Baccalauréat ès sciences [B.Sc.], Baccalauréat ès arts [B.A.]).

Durée du diplôme/grade : Par exemple, diplôme de deux ans, B. Sc. de quatre ans, etc.

Statut du diplôme/grade : Veuillez préciser si le diplôme/grade a été obtenu ou si vous prévoyez l'obtenir ou non.

Date à laquelle le diplôme/grade est attendu ou a été obtenu : Date à laquelle le diplôme ou le grade a été ou sera obtenu.

Établissements postsecondaires fréquentés antérieurement ou actuellement

12. Si vous avez fréquenté un établissement postsecondaire, c'est à dire une université, un collège ou autre établissement postsecondaire, vous devez fournir ces renseignements.

De : Date de début des études à cet établissement postsecondaire (mois et année).

À : Date de fin (passée ou à venir) des études à cet établissement postsecondaire (mois et année); y compris si vous fréquentez actuellement ce dernier.

Nom et lieu de l'établissement : Nom complet et adresse (y compris la ville, la province ou l'état et le pays) de cet établissement postsecondaire, y compris l'adresse municipale, si elle est connue.

Niveau scolaire : Dernière année d'études achevée à cet établissement postsecondaire. Si vous fréquentez actuellement cet établissement, veuillez indiquer votre niveau d'études actuel.

Programmes d'études : Programme préalablement ou actuellement suivi à cet établissement postsecondaire. Indiquez seulement le programme, et non le titre des cours individuels offerts dans le cadre du programme auquel vous étiez ou êtes inscrit(e) à cet établissement (par exemple, Français, et non FRA01A; Ordinateurs, et non PEARL).

13. Nombre total d'années d'études dans un système scolaire au Canada : Le chiffre inscrit doit correspondre au total des années dans les écoles élémentaires et secondaires de langue française (ou anglaise pour étudiants anglophones) au Canada. Il n'est pas nécessaire de compter les années de la maternelle et la prématernelle. Veuillez inclure l'année en cours, s'il y a lieu.

Nombre total d'années dans un système scolaire de langue française ou anglaise à l'extérieur du Canada : Le chiffre inscrit doit correspondre au nombre d'années d'études dans des écoles élémentaires et secondaires de langue anglaise à l'extérieur du Canada. Il n'est pas nécessaire de compter les années de la maternelle et la prématernelle. Veuillez inclure l'année en cours, s'il y a lieu.

Si vous avez étudié dans une école de langue française ou anglaise à l'extérieur du Canada, veuillez inscrire le nom du pays dans la case appropriée.

Les renseignements fournis dans cette section (ainsi que la **Langue maternelle**) seront utilisés par les universités afin de déterminer si des renseignements additionnels au sujet de vos compétences linguistiques sont nécessaires.

14. RAFEO : Ces renseignements sont collectés au nom du RAFEO et peuvent être éventuellement partagés avec les bureaux d'aide financière des universités. Si vous souhaitez obtenir une aide financière du RAFEO, vous devez formuler une demande auprès de cet organisme.

OUAC 105
Demande d'admission à
une université de l'Ontario
 Candidat(e)s qui ne fréquentent pas
 une école secondaire de l'Ontario

À retourner au :
 Centre de demande d'admission
 aux universités de l'Ontario
 OUAC 105
 170 Research Lane
 Guelph ON N1G 5E2 Canada

Numéro de référence OUAC

1

Numéro à citer dans toute correspondance

Veillez saisir les renseignements exigés et cochez les cases appropriées, au besoin.

Nom légal/Nom de famille 2		Prénoms	
Nom légal/ Nom de famille antérieur (s'il y a lieu) 3		Prénom usuel	
<input type="checkbox"/> M. <input type="checkbox"/> Mlle <input type="checkbox"/> Autre (Précisez) _____	<input type="checkbox"/> Mme <input type="checkbox"/> Mlle <input type="checkbox"/> Autre (Précisez) _____	Demande à titre de 4 <input type="checkbox"/> 1 Oui <input type="checkbox"/> 2 Non	Sexe 5 Date de naissance An Mois Jour
Adresse postale 6	App. N° et rue	Indic. rég. et N° de téléphone	
Ville	Province	Code postal	
Adresse du domicile	App. N° et rue	Indic. rég. et N° de téléphone	
Ville	Province	Code postal	
Adresse électronique 7	Indic. rég. et autre N° de tél.		
Statut au Canada	Pays de citoyenneté 8	Si né hors Canada, date d'entrée au Canada	État civil 9
<input type="checkbox"/> 0 Citoyen canadien <input type="checkbox"/> 3 Autre (précisez) _____ <input type="checkbox"/> 1 Résident permanent <input type="checkbox"/> 2 Permis d'études _____	Année Mois	<input type="checkbox"/> 1 Célibataire, <input type="checkbox"/> 2 Marié(e) <input type="checkbox"/> 3 Veuf(ve)	Langue maternelle <input type="checkbox"/> 1 Anglais <input type="checkbox"/> 2 Français <input type="checkbox"/> 3 Autre
Langue de correspondance <input type="checkbox"/> 1 Anglais <input type="checkbox"/> 2 Français			
Êtes-vous un(e) candidat(e) autochtone? (Déclaration volontaire) Oui <input type="checkbox"/> Veuillez préciser : Premières Nations <input type="checkbox"/> Métis <input type="checkbox"/> Inuit <input type="checkbox"/>			

Choix d'universités et de programmes d'études

Choix un (1) à trois (3) - 155 \$

Choix	Code université/ programme	Coop	Nom de l'université (et du collège s'il y a lieu)	Titre du programme	Domaine d'intérêt	Code année	Date prévue d'inscription	Temps complet Temps partiel	Année de la demande précédente	Année d'inscription précédente	Renseignements sur les résidences requis
1	10							<input type="checkbox"/> T/C <input type="checkbox"/> T/P			<input type="checkbox"/> Oui <input type="checkbox"/> Non
2								<input type="checkbox"/> T/C <input type="checkbox"/> T/P			<input type="checkbox"/> Oui <input type="checkbox"/> Non
3								<input type="checkbox"/> T/C <input type="checkbox"/> T/P			<input type="checkbox"/> Oui <input type="checkbox"/> Non

Tout choix au delà des trois (3) premiers - 50 \$ (maximum de trois choix de programme par établissement)

Choix	Code université/ programme	Coop	Nom de l'université (et du collège s'il y a lieu)	Titre du programme	Domaine d'intérêt	Code année	Date prévue d'inscription	Temps complet Temps partiel	Année de la demande précédente	Année d'inscription précédente	Renseignements sur les résidences requis
4								<input type="checkbox"/> T/C <input type="checkbox"/> T/P			<input type="checkbox"/> Oui <input type="checkbox"/> Non
5								<input type="checkbox"/> T/C <input type="checkbox"/> T/P			<input type="checkbox"/> Oui <input type="checkbox"/> Non
6								<input type="checkbox"/> T/C <input type="checkbox"/> T/P			<input type="checkbox"/> Oui <input type="checkbox"/> Non
7								<input type="checkbox"/> T/C <input type="checkbox"/> T/P			<input type="checkbox"/> Oui <input type="checkbox"/> Non
8								<input type="checkbox"/> T/C <input type="checkbox"/> T/P			<input type="checkbox"/> Oui <input type="checkbox"/> Non

N'envoyez pas de documents scolaires avec votre demande d'admission.

Les relevés de notes officiels doivent être acheminés aux universités susmentionnées. On peut demander un relevé à une université ou un collège de l'Ontario en remplissant le formulaire de demande de relevé de notes qui accompagne ce formulaire de demande d'admission.

15. Cégep : Veuillez inscrire votre Code permanent au cégep si vous avez fréquenté un cégep ou en fréquentez un présentement.

16. Activités : Énumérez votre expérience de travail et de bénévolat, ainsi que toute autre activité entreprise lorsque vous n'étiez pas étudiante ou étudiant à temps complet. Vous devez inscrire la date de début de l'activité et sa date de fin (actuelle ou passée). Donnez une brève description de vos tâches, ainsi que le nom de l'entreprise, de l'employeur, ou de l'organisation où cette activité s'est déroulée, s'il y a lieu.

Soyez le plus bref possible. Voici un exemple :

Occupation/ genre d'emploi	Employeur (s'il y a lieu)
Caissier	Canadian Tire

S'il manque d'espace, veuillez photocopier cette section et joindre la photocopie à la demande.

17. Signez votre demande. Tout formulaire qui parvient au Centre sans signature vous sera retourné sans avoir été traité. Lisez attentivement la « Déclaration et avis de collecte, d'utilisation, de divulgation et de traitement de renseignements personnels » imprimée au-dessus de votre signature.

Nota : Toute personne qui remplit la demande papier doit également remplir la Fiche de paiement comprise dans la trousse de demande d'admission.

Dernière école secondaire fréquentée ou fréquentée actuellement

De : An		Mois	Nom de l'école	Niveau scolaire	Diplôme obtenu
À	An	Mois	Adresse de l'école		

Avez-vous écrit, ou comptez-vous écrire avant juin de l'année en cours, un test de niveau avancé (AP)? Oui 1 Non 2

Tous les établissements postsecondaires fréquentés, collèges et universités compris

De : An		Mois	Nom et lieu de l'établissement	Niveau scolaire	Programme d'études	Type de diplôme/grade
À	An	Mois		Durée du diplôme/grade (0-5 ans)	0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5 <input type="checkbox"/>	
Statut du diplôme/grade			Obtenu <input type="checkbox"/> Prévu <input type="checkbox"/> Non prévu <input type="checkbox"/>	Date diplôme/grade obtenu ou prévu		
				An	Mois	

De : An		Mois	Nom et lieu de l'établissement	Niveau scolaire	Programme d'études	Type de diplôme/grade
À	An	Mois		Durée du diplôme/grade (0-5 ans)	0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5 <input type="checkbox"/>	
Statut du diplôme/grade			Obtenu <input type="checkbox"/> Prévu <input type="checkbox"/> Non prévu <input type="checkbox"/>	Date diplôme/grade obtenu ou prévu		
				An	Mois	

13 Nombre d'années dans le système scolaire du Canada	15 Veuillez préciser l'endroit si l'école n'était pas au Canada
Code permanent du cégep (Québec) Permanent	
Avez-vous l'intention de faire une demande d'aide financière auprès du Régime d'aide financière pour les étudiants (RAFEQ)?	
<input type="checkbox"/> 1 Oui <input type="checkbox"/> 2 Non	
14 En fournissant votre code permanent du cégep, vous autorisez la collection de vos données scolaires de BCI (anciennement connu sous le nom de « CRÉPUQ ») par le Centre et le transfert de ces données aux universités ontariennes que vous avez sélectionnées sur votre demande d'admission.	

Indiquez vos activités lorsque vous n'étiez pas aux études à temps complet

De : An		Mois	Occupation ou genre d'emploi	Nom d'employeur (s'il y a lieu)
À	An	Mois		
16				
De : An		Mois	Occupation ou genre d'emploi	Nom d'employeur (s'il y a lieu)
À	An	Mois		

Déclaration et avis de collecte, d'utilisation, de divulgation et de traitement de renseignements personnels fournis dans le cadre de votre demande d'admission à un ou plus d'un programme universitaire de premier cycle de l'Ontario (105)
 Le Centre de demande d'admission aux universités de l'Ontario (« le Centre ») a été créé par les universités de l'Ontario, par l'entremise du Conseil des universités de l'Ontario (CUO). Le Centre traite les demandes d'admission pour le compte des universités de l'Ontario depuis 1971. Pour faire demande à un programme de premier cycle ou à un programme ne menant pas à un grade d'une université de l'Ontario, votre demande d'admission doit être traitée par le Centre, lequel achève les renseignements relatifs à cette dernière aux universités de votre choix. En faisant demande par le biais du Centre, vous acceptez que l'université (ou les universités) de votre choix receive(nt) les renseignements personnels que vous avez fournis au Centre, lequel recueille, utilise, divulgue et gère vos renseignements personnels, tel qu'il est stipulé dans la présente déclaration et avis.

Les renseignements personnels devant être fournis dans la présente demande d'admission sont exigés par le Centre et par l'université ou les universités dans le cadre de votre demande d'admission et doivent être communiqués au moment du règlement de vos droits d'admission. Les demandes d'admission incomplètes ne seront pas prises en considération. Les universités peuvent exiger de votre part des renseignements personnels additionnels dans le but de compléter votre demande d'admission. Les universités peuvent utiliser et divulguer vos renseignements personnels à d'autres fins conformément à leurs propres politiques et pratiques en matière d'admission et de renseignements personnels – ainsi qu'aux exigences du gouvernement en matière de communication de renseignements – que vous devez vous-même vérifier. Par exemple, certains programmes universitaires (p. ex., Soins infirmiers) peuvent exiger que vous leur fournissiez des renseignements, le cas échéant, sur tout dossier criminel à votre actif. Les universités divulguent également les renseignements personnels aux organismes de réglementation, aux organismes d'application de la loi et à toute autre personne, tel qu'autorisé ou exigé par la loi.

Il vous incombe de vous assurer que les renseignements contenus dans votre demande d'admission et tous documents à l'appui soient véridiques, complets et exacts. Le Centre et les universités se réservent le droit de vérifier les renseignements fournis dans la demande d'admission. S'il est déterminé que tout renseignement relatif à votre demande d'admission est faux ou trompeur, a été dissimulé ou n'a pas été fourni, ou a été écrit par une tierce partie, votre demande d'admission peut alors être jugée non valide, et ce, à la seule discrétion du Centre et/ou d'une université, ce qui pourrait mener au refus ou à l'annulation de cette dernière ou de votre inscription à l'université. Tout renseignement de la sorte pour lequel l'université a été informée par le Centre ou les universités aux autres universités et collèges à la grandeur du Canada.

Le Centre s'engage à protéger votre vie privée, en ce qui a trait aux renseignements personnels que vous fournissez à l'appui de votre demande d'admission. Les relevés de notes, les documents additionnels fournis à l'appui des demandes d'admission soumis au Centre ne vont pas retourner par ce dernier, ni acheminés à aucune tierce partie avant leur destruction à la fin de chaque cycle d'admission.

Le Centre conserve la version électronique actuelle (et historique) de votre (vos) demand(e)s d'admission, conformément à la Loi sur l'accès à l'information et la protection des renseignements personnels, dans le cadre de la configuration de tous ces renseignements personnels qu'il recueille relativement à la demande d'admission et ne divulguera ces derniers qu'aux seules fins stipulées dans la présente déclaration et avis. Le Centre conserve les dossiers électroniques dans les installations dans lesquelles il stocke ces renseignements dans le cadre de ses procédures d'urgence en cas de sinistre. Vous assumez l'entière responsabilité de la sécurité et de la confidentialité de votre code d'accès, de vos renseignements d'entrée en communication et de toute autre information personnelle et relative à votre inscription.

Collecte de renseignements personnels • Le Centre recueillera les renseignements personnels que vous fournissez dans votre demande d'admission, dans le cadre de la préparation de votre dossier d'admission, pour le compte de l'université ou des universités de votre choix. • À votre demande, le Centre recueillera des données scolaires (des collèges, des collèges d'Ontario, des collèges de l'Ontario-Québec, des cégeps du Québec, ou des collèges et universités de l'Ontario). • À votre demande, le Centre recueillera, en collaboration avec le Service d'admission des collèges d'Ontario (SACO), vos renseignements scolaires (des collèges de l'Ontario, des collèges de l'Ontario-Québec, des cégeps du Québec, ou des collèges et universités de l'Ontario). • Le Centre peut effectuer la collecte de renseignements relatifs à votre statut d'étudiante ou d'étudiant de première génération. Ces renseignements ne sont pas obligatoires. Par contre, si vous fournissez, le Centre les achemine à l'université ou aux universités de votre choix, afin de leur permettre de vous renseigner quant aux services particuliers offerts aux étudiantes et aux étudiants de première génération.

• Le Centre recueillera également les renseignements relatifs au règlement de notes, au cas de votre demande de toutes les données personnelles et autres renseignements nécessaires à la présente demande) aux fins de traitement du règlement de votre demande d'admission. Le traitement des renseignements personnels est assumé conjointement par le Centre et les universités participantes. Le Centre effectue la collecte de renseignements relatifs à votre statut d'étudiante ou d'étudiant de première génération. Ces renseignements ne sont pas obligatoires. Par contre, si vous fournissez, le Centre les achemine à l'université ou aux universités de votre choix, afin de leur permettre de vous renseigner quant aux services particuliers offerts aux étudiantes et aux étudiants de première génération.

• Le Centre recueillera également les renseignements relatifs à votre statut d'étudiante ou d'étudiant de première génération. Ces renseignements ne sont pas obligatoires. Par contre, si vous fournissez, le Centre les achemine à l'université ou aux universités de votre choix, afin de leur permettre de vous renseigner quant aux services particuliers offerts aux étudiantes et aux étudiants de première génération.

• Le Centre recueillera également les renseignements relatifs à votre statut d'étudiante ou d'étudiant de première génération. Ces renseignements ne sont pas obligatoires. Par contre, si vous fournissez, le Centre les achemine à l'université ou aux universités de votre choix, afin de leur permettre de vous renseigner quant aux services particuliers offerts aux étudiantes et aux étudiants de première génération.

Déclaration et avis de collecte, d'utilisation, de divulgation et de traitement de renseignements personnels fournis dans le cadre de votre demande d'admission à un ou plus d'un programme universitaire de premier cycle de l'Ontario (105) • Si vous avez fait demande à un programme conjoint ou de transfert entre université et un collège de l'Ontario, le Centre et les universités divulgueront les renseignements contenus dans votre demande d'admission au(x) collège(s) ou université(s) partenaires pertinent(s). • Si une tierce partie assure le paiement de la présente demande à des fins de développement de politiques et de recherche, le Centre divulguera alors les renseignements personnels nécessaires à votre égard afin d'y répondre.

• En vertu de la Loi sur le MFUCU, le Centre peut communiquer des renseignements personnels au MFUCU à des fins de développement de politiques et de recherche. • Le Centre divulguera au SACO vos renseignements personnels, ainsi que ceux relatifs à votre demande et à votre confirmation, aux fins de recherche sur les tendances ayant trait aux candidatures et aux candidats aux études postsecondaires ayant fait demande à un collège et à une université de l'Ontario. • Il se peut que le Centre ou l'université (ou les universités) utilisent vos renseignements personnels afin de valider ou d'attribuer un Numéro d'immatriculation scolaire de l'Ontario (NISO). Le Répertoire des NISO est maintenu par le ministère de l'Éducation aux fins de suivi et de recherche par ce dernier, mais également par le MFUCU et les établissements postsecondaires, tel qu'il est stipulé par la Loi sur le MFUCU. Il se peut que le Centre communique votre NISO aux universités de votre choix aux fins de maintien du présent registre. • S'il est déterminé que tout renseignement relatif à votre demande d'admission est faux ou trompeur, a été dissimulé ou n'a pas été fourni, ou contient une preuve quelconque de malhonnêteté scolaire ou de mauvaise conduite ou de comportement contraire à l'éthique, les universités et les collèges à la grandeur du Canada, en seront avisés, et ce, à la seule discrétion du Centre et/ou d'une université. L'utilisation frauduleuse d'une carte de crédit ou le fait d'exiger/de recevoir un remboursement non autorisé des droits de demande d'admission est considéré comme un comportement contraire à l'éthique. • Le Centre divulguera vos renseignements scolaires et ceux fournis dans le cadre de votre demande d'admission, de votre confirmation et de votre inscription sous forme de données agrégées non identifiables sur le plan personnel aux universités à des fins d'élaboration politiques et de recherche en matière d'admission, d'inscription et autres. • Le Centre divulguera vos renseignements personnels aux universités de votre choix aux fins de maintien du présent registre. • S'il est déterminé que tout renseignement relatif à votre demande d'admission est faux ou trompeur, a été dissimulé ou n'a pas été fourni, ou contient une preuve quelconque de malhonnêteté scolaire ou de mauvaise conduite ou de comportement contraire à l'éthique, les universités et les collèges à la grandeur du Canada, en seront avisés, et ce, à la seule discrétion du Centre et/ou d'une université.

• Le Centre divulguera vos renseignements personnels aux universités de votre choix aux fins de maintien du présent registre. • S'il est déterminé que tout renseignement relatif à votre demande d'admission est faux ou trompeur, a été dissimulé ou n'a pas été fourni, ou contient une preuve quelconque de malhonnêteté scolaire ou de mauvaise conduite ou de comportement contraire à l'éthique, les universités et les collèges à la grandeur du Canada, en seront avisés, et ce, à la seule discrétion du Centre et/ou d'une université.

• Le Centre divulguera vos renseignements personnels aux universités de votre choix aux fins de maintien du présent registre. • S'il est déterminé que tout renseignement relatif à votre demande d'admission est faux ou trompeur, a été dissimulé ou n'a pas été fourni, ou contient une preuve quelconque de malhonnêteté scolaire ou de mauvaise conduite ou de comportement contraire à l'éthique, les universités et les collèges à la grandeur du Canada, en seront avisés, et ce, à la seule discrétion du Centre et/ou d'une université.

Déclaration de la candidate ou du candidat : Les candidat(e)s doivent consentir aux dispositions relatives aux renseignements personnels prévus dans l'énoncé « Déclaration et avis de collecte, d'utilisation, de divulgation et de traitement de renseignements personnels fournis dans le cadre de votre demande d'admission à un ou plus d'un programme universitaire de premier cycle de l'Ontario (105) » et ils doivent accepter la déclaration suivante : Je certifie que les renseignements personnels et les documents soumis avec la présente demande, ou devant être soumis ultérieurement (lesquels constituent ma demande complète) sont véridiques, complets et exacts à tous les égards, y compris mes déclarations relatives à ma citoyenneté et à mon statut d'immigrant au Canada, que ma notice autobiographique et les documents personnels que j'ai soumis sont véridiques et exacts et j'en suis le seul et unique auteur, et que tous les renseignements exigés dans le cadre de cette demande ont été divulgués. Je reconnais qu'il est de ma responsabilité de tenir le Centre, ainsi que l'université (ou les universités) à laquelle (ou auxquelles) j'ai fait demande ou je m'inscris, au fait de toute modification aux renseignements contenus dans ma demande d'admission et dans mes documents en appui.

Signature du/de la candidat(e) : _____ **Date :** _____

Nota : Les droits administratifs et les droits de service pour les candidats des notes, les choix additionnels et/ou les droits supplémentaires/d'évaluation doivent accompagner ce formulaire.

Collaborative University and College Programs

Programmes conjoints des universités et collèges

This is a summary of the joint programs that will be offered for the 2016 cycle by Ontario universities in collaboration with Ontario colleges. **Note:** Some programs are not open to international applicants. Contact the university for information.

Each institution defines its own procedures for applying to these programs. The following chart provides an overview of the available programs and indicates where to send your application: either the Ontario Universities' Application Centre (OUAC) or the Ontario College Application Service (OCAS).

If you have questions about the programs or admission procedures, contact the university that interests you.

Cette section donne un aperçu des divers programmes conjoints qui seront offerts en 2016 par les universités de l'Ontario en collaboration avec les collèges de la province. Nota : Certains de ces programmes ne sont pas ouverts aux candidats internationaux. Communiquez avec les universités pour plus de renseignements.

Chaque université définit ses propres procédures relatives aux demandes à ces programmes. Le tableau qui suit donne un aperçu de ces programmes et indique à quel centre la demande doit être faite : soit le Centre d'admission aux universités de l'Ontario (« le Centre »), ou le Service d'admission des collèges de l'Ontario (SACO).

Si vous avez des questions à propos des programmes et de la procédure d'admission, veuillez communiquer directement avec l'université qui vous intéresse.

Contact/Contactez :

Ontario Universities' Application Centre (OUAC)
Centre de demande d'admission
aux universités de l'Ontario
170 Research Lane
Guelph ON N1G 5E2
Tel/Tél. : 519-823-1063
Fax/Télé. : 519-823-5232
www.ouac.on.ca
<http://centre.ouac.on.ca>

Ontario College Application Service (OCAS)
Service d'admission aux collèges de
l'Ontario (SACO)
60 Corporate Court
Guelph ON N1G 5J3
Tel/Tél. : 519-763-4725
Toll-free in Canada/
Numéro sans frais au Canada : 1-888-892-2228
www.ontariocolleges.ca
www.collegesdelontario.ca

To obtain this document in an alternative format:
www.ouac.on.ca/about/about-accessibility/.

Pour obtenir ce document dans un autre format :
<http://centre.ouac.on.ca/about/about-accessibility/>

Legend

- Apply through the OUAC
- ◆ Apply through the OCAS
- ▼ Apply through the OUAC or OCAS
- Apply through the OUAC and OCAS
- ▲ Some postsecondary studies required

Légende

- Faire demande auprès du OUAC
- ◆ Faire demande auprès du SACO
- ▼ Faire demande auprès du OUAC ou du SACO
- Faire demande auprès du OUAC et du SACO
- ▲ Des études postsecondaires sont exigées

Algoma University

Algoma University has a significant number of articulation agreements with Ontario colleges. For a list of our exceptional agreements, please visit:
www.algomau.ca/diplomadegree/.

Brock University

In addition to the collaborative programs listed below, Brock has a significant number of articulated college to university pathways. For details, please refer to: www.brocku.ca/registrar/transfer-students/articulation-agreements-new/.

Collaborative Programs with Durham College

- BD Child and Youth Studies (BA) & Child and Youth Worker Diploma ■
- BPY Psychology (BA) & Social Service Worker Diploma ■

Collaborative Program with Fanshawe College

- BF Film Studies (BA) ■: Advanced Film Making Graduate Certificate; Broadcast Journalism – Television News Graduate Certificate; Visual Effects & Editing for Contemporary Media Graduate Certificate

Collaborative Program with George Brown College

- BLB Labour Studies (BA) & Contemporary Labour Perspectives Certificate & Human Resources Management Graduate Certificate ■

Collaborative Programs with Lambton College

- BAH Community Health (BA) & Massage Therapy Advanced Diploma ■
- BAH Community Health (BA) & Pharmacy Technician Diploma ■

Collaborative Program with Loyalist College

- ◆ Nursing (BSc)

Collaborative Programs with Mohawk College

- BPC Popular Culture (BA) & Broadcasting Television & Communications Media Diploma ■
- BUC Media and Communication Studies (BA) & Broadcasting Television & Communications Media Diploma (graduate with a BA in Communications Studies) ■
- BPC Popular Culture (BA) & Journalism – Print and Broadcast Diploma ■
- BUD Business Communication (BA) & Broadcasting Television & Communications Media Diploma (graduate with a BA in Communications Studies) ■
- BUC Media and Communication Studies (BA) & Journalism Diploma (graduate with BA Communication Studies) ■
- BUD Business Communication (BA) & Journalism Diploma (graduate with BA in Communication Studies) ■
- BUC Media and Communication Studies (BA) & Public Relations Graduate Certificate (graduate with BA Communication Studies) ■
- BUD Business Communication (BA) & Public Relations Graduate Certificate (graduate with BA Communication Studies) ■

Collaborative Programs with Niagara College

- BGD Game Design (BA) & Game Development Advanced Diploma
- BGP Game Programming (BSc) & Game Development Advanced Diploma
- BGE Geography (Human) (BA) & Police Foundations (Accelerated)
- BPO Political Science (BA) & Police Foundations (Accelerated)
- BPY Psychology (BA) & Police Foundations (Accelerated)
- BSO Sociology (BA) & Police Foundations (Accelerated)
- BGE Geography (BA) & Geographic Information Systems – Geospatial Management Graduate Certificate ■
- BO Physical Geography (BSc) & Geographic Information Systems – Geospatial Management Graduate Certificate ■

Collaborative Programs with Seneca College

- BPO Political Science (BA) & Seneca College Paralegal ■

Collaborative Programs with Sheridan College

- BPO Political Science (BA) & Emergency Management Graduate Certificate ■
- BUD Business Communication (BA) & Emergency Management Graduate Certificate (graduate with BA in Communication Studies) ■
- BUC Media and Communication Studies (BA) & Emergency Management Graduate Certificate (graduate with BA in Communication Studies) ■
- BPY Psychology (BA) & Social Service Worker Diploma ■
- BWS Women's & Gender Studies (BA Honours) and Social Service Worker Diploma ■
- BGN Computing and Network Communications Co-op (BSc) & Internet Communications Technology Ontario Diploma ■

Collaborative Program with St. Lawrence College

- BPY Psychology (BA) & Behavioral Science Technology Advanced Diploma ■

Carleton University

Collaborative Programs with Algonquin College

- CIM Bachelor of Information Technology – Interactive Multimedia & Design ■
- CIN Bachelor of Information Technology – Network Technology ■
- CIP Bachelor of Information Technology – Photonics and Laser Technology ■

University of Guelph

Collaborative Programs with Humber College Institute of Technology & Advanced Learning

All programs are delivered, concurrently, at the University of Guelph-Humber located in Toronto.

- GMT Honours Bachelor of Applied Arts in Media Studies (BAA) and Diploma in Media Communications ■
- GHE Honours Bachelor of Applied Science in Early Childhood Studies (BASc) and Diploma in Early Childhood Education ■
- GHF Honours Bachelor of Applied Science in Family & Community Social Services (BASc) and Social Service Worker Diploma ■
- GMP Honours Bachelor of Applied Science in Justice Studies (BASc) and Diploma in Police Foundations or Community & Justice Services ■
- GHK Honours Bachelor of Applied Science in Kinesiology (BASc) and Diploma in Fitness & Health Promotion ■
- GMA Honours Bachelor of Applied Science in Psychology (BASc) and Diploma in General Arts & Science ■
- GDB Honours Bachelor of Business Administration (BBA) and Diploma in Business Administration ■

If you are interested in pursuing College/University Articulations and Pathways Programs, you are encouraged to check the University of Guelph program listing on the OUAC website, as newly developed agreements will be outlined as they become available.

Lakehead University

Collaborative Program with Confederation College

- AN Bachelor of Science in Nursing (BScN) ■

Note: The recommended deadline for our Nursing program is February 5, 2016. Late applications will be considered on an individual basis. Contact Enrolment Services – Undergraduate Admissions for more information.

Laurentian University

Collaborative Program with the Michener Institute

- LRS Radiation Therapy ■

Collaborative Programs with St. Lawrence College

- ◆ Bachelor of Science in Nursing (BScN)
St. Lawrence College – Brockville Campus
St. Lawrence College – Cornwall Campus
St. Lawrence College – Kingston Campus
- ◆ Business Administration – Kingston Campus

Collaborative Program with Cambrian College

- ◆ Bachelor of Science in Nursing (BScN)

Collaborative Program with Northern College

- ◆ Bachelor of Science in Nursing (BScN)

Collaborative Program with Sault College

- ◆ Bachelor of Science in Nursing (BScN)

McMaster University

Collaborative Program with Conestoga College

- ◆ Bachelor of Science in Nursing (BScN)

Collaborative Programs with Mohawk College

- ◆ Bachelor of Science in Nursing (BScN)
- MRS Bachelor of Science in Medical Radiation Technology ■
- MET BTech – Degree Completion Program (BTech) ■▲
- MBT BTech I (BTech) ■

Nipissing University

Collaborative Programs with Canadore College

- PAJ Bachelor of Arts Honours in Criminal Justice ■▲ Community & Justice Services; Legal Studies & Administration; Police Foundations
- PSN Bachelor of Science in Nursing (BScN) ■
- PS Bachelor of Science ■ Environmental Biology & Technology

OCAD University

OCAD University has a number of articulation agreements and transfer pathways with Ontario colleges and other postsecondary institutions. For details, please refer to: www.ocadu.ca/admissions/undergraduate/transfer-pathways/.

University of Ottawa/ Université d'Ottawa

Collaborative Programs with Algonquin College, Woodroffe Campus

- ODA Four and a half years – Honours Bachelor in Digital Journalism ▼
- ONA Four years – Bachelor of Science in Nursing ■
- OPA Four and a half years – Bachelor in Public Relations ▼▲

Collaborative Program with Algonquin College, Pembroke Campus

- OWC Four years – Bachelor of Science in Nursing ■

Collaborative Programs with *La Cité* (Ontario)

- ONF *Quatre ans – Baccalauréat ès sciences infirmières* ■
- OPR *Quatre ans et demi – Baccalauréat en relations publiques et communication* ▼▲
- ODN *Quatre ans et demi – Baccalauréat spécialisé en journalisme numérique* ▼

Ryerson University

Collaborative Program with Centennial College

- SNN Bachelor of Science in Nursing (BScN) ▼

Collaborative Program with George Brown College

- SNG Bachelor of Science in Nursing (BScN) ▼

University of Toronto

University of Toronto St. George Campus

Collaborative Programs with the Michener Institute

- TRN Medical Radiation Sciences – Nuclear Medicine & Molecular Imaging ■▲
- TRS Medical Radiation Sciences – Radiological Technology ■▲
- TRT Medical Radiation Sciences – Radiation Therapy ■▲

University of Toronto Mississauga Collaborative Programs with Sheridan College

- TMC Communications, Culture, Information & Technology ■
- TMT Theatre & Drama ■
- TEV Visual Studies ■

University of Toronto Scarborough Collaborative Programs with Centennial College

- TSJ Journalism ■
- TSI Paramedicine ■

Trent University

Collaborative Programs with Fleming College

- RCN Bachelor of Science in Nursing (BScN) ■
- ◆ Honours Bachelor of Science in Ecological Restoration (BSc)
Emphasis in Geographical Information Systems*
Emphasis in Museum Studies*
- Specialization in Applied Agriculture

*Please refer to the Trent academic calendar for information on the Emphasis and Specialization programs.

Collaborative Programs with Loyalist College

- RAJ Honours Bachelor of Arts, Joint Major in Journalism ■

In addition, Trent University offers more than 100 articulation agreements that provide degree completion pathways for college graduates. See www.ontransfer.ca for complete details.

University of Ontario Institute of Technology (UOIT)

Collaborative Programs with Durham College

- DHN Bachelor of Science in Nursing (Honours) (BScN [Hons]) ■
- DHR Post RPN (working toward an Honours BScN degree) ■

Collaborative Programs with Georgian College

- DHB Post RPN (working toward an Honours BScN degree) ■

University of Ontario Institute of Technology (UOIT) has a growing number of diploma-to-degree Pathways for Ontario college graduates. For a list of our agreements, visit: www.ontransfer.ca.

University of Waterloo

Collaborative Program with Niagara College

WER Bachelor of Environmental Studies in Environment & Resource Studies and Certificate in Environmental Management, in Environmental Assessment or in Ecosystem Restoration ■

The University of Waterloo also has a number of articulated college-to-university pathways. For details, visit: www.ontransfer.ca.

Western University

Collaborative Programs with Fanshawe College

ENW Bachelor of Science in Nursing (BScN) ■
(Western site)
ENF Bachelor of Science in Nursing (BScN) ■
(Fanshawe site)
EIT Media Theory & Production ■

Wilfrid Laurier University

Joint Programs with Conestoga College

UVH Human Rights & Human Diversity (BA) with Human Resources Management (Post-Degree/Post-Diploma) ■
UBI Biochemistry & Biotechnology (BSc) with Biotechnology Technician (Diploma) ■
UHB Community Health (BA) with a one-year graduate certificate program
UVQ Digital Media & Journalism with Digital Media Artist (one-year graduate certificate program) ■
UFA Computer Science (BSc) & Software Engineering Technology (Diploma) ■

University of Windsor

The University of Windsor has a number of articulated college to university pathways. For details, refer to: www.uwindsor.ca/transfer/.

Collaborative Program with St. Claire College (Windsor/Chatham) and Lambton College (Sarnia)

NN Bachelor of Science in Nursing (BScN)

York University

First-Year Entry and Upper-Year Entry

Collaborative Program with Sheridan College

YF Design (Bachelor of Design) ▼

Collaborative Program with Georgian College

YHF Bachelor of Science in Nursing (BScN) ▼

Joint Program with Seneca College

YHG Bachelor of Science in Nursing (BScN) ▼

Upper-Year Entry Only

Joint Program with Fleming College

YEE Ecosystem Management (BES in Environmental Studies/Ecosystem Management Technologist Diploma) ●▲

Joint Program with Humber College

YEM International Development Management Studies (BES in Environmental Studies/Post-Diploma Certificate) ●▲
YBR Book & Magazine Publishing (BA in Communication Arts) ●▲

Joint Programs with Seneca College

YBR Broadcasting (BA in Communication Arts/Diploma in Radio or Television Broadcasting) ●▲
YBR Creative Advertising (BA in Communication Arts/Diploma in Creative Advertising) ●▲
YBR Journalism (BA in Communication Arts/Diploma in Journalism) ●▲
YHM Rehabilitation Services (BA in Psychology/Certificate in Rehabilitation Services) ■
YHN Rehabilitation Services (BSc in Psychology/Certificate in Rehabilitation Services) ■
YEU Urban Sustainability (BES in Environmental Studies/Diploma in Civil Engineering Technology) ●▲

Joint Program with Centennial College

YBR Book & Magazine Publishing (BA in Communication Arts/Graduate Certificate) ●▲
YBR Corporate Communications & Public Relations (BA in Communication Arts/Graduate Certificate) ●▲

University Information and Program Codes

Renseignements universitaires et codes des programmes

Algoma University

- ▲ Specify subject of major interest on the application.
- Co-operative Education is available with most degree programs; however, students in Computer Science and Business Administration are typically more successful in obtaining work term placements due to employer demand in these subject areas.
- See the “Supplementary Application” section below.

Bachelor of Arts (Four Years)

- JBA Community Economic & Social Development
- JBB English ■
- JBC Finance & Economics ■
- JBD History ■
- JBE Law & Justice ■
- JBF Political Science ■
- JBG Psychology ■
- JBH Sociology ■
- JBH Geography ■

Bachelor of Arts (Three Years)

- JAA Accounting ■
- JAB Anishinaabemowin ■
- JAC Community Development
- JAT Community Development in Timmins
- JAD Community Economic & Social Development
- JAG Economics ■
- JAH English ■
- JAI Fine Arts ■●
- JAJ French ■
- JAK Geography ■
- JAL History ■
- JAN Law & Justice ■
- JAO Mathematics ■
- JAP Music ■●
- JAQ Political Science ■
- JAR Psychology ■
- JAS Sociology ■

Bachelor of Fine Arts (Four Years)

- JCA Fine Arts (Visual Arts) ■●

Bachelor of Business Administration (Four Years)

- JDA Business Administration ■▲
Minors available in Accounting, Economics, Human Resources, Marketing

Bachelor of Computer Science (Four Years)

- JEA Computer Science ■▲
Minors available in Mobile Software Engineering; Computer Games Technology; Computer Games Technology – Creative Arts

Bachelor of Computer Science (Three Years)

- JIA Computer Science ■

Bachelor of Science (Four Years)

- JGA Biology ■
- JGB Computer Science ■
- JGC Psychology ■

Bachelor of Science (Three Years)

- JFA Biology ■
- JFB Computer Science ■
- JFD Mathematics ■

Bachelor of Social Work (Four Years)

- JHA Social Work
- JHB Social Work in Timmins

Bachelor of Business Administration (Four Years) Offered in Brampton

- JDB Business Administration ■▲
Minors available in Accounting; Human Resources; Marketing

History

Algoma University is Ontario's newest independent university, having gained independent status on May 28, 2008. Prior to that, Algoma existed as an affiliate college of Laurentian University, established in 1964.

Site

Education on the Algoma University campus has a long and rich history. Our origin dates back to 1873 with the establishment of Shingwauk Hall, a school for First Nations' children. Algoma moved to the site in 1971 as an affiliate of Laurentian University and has remained there to this day. We are proud of our strong partnership with Aboriginal communities and our longstanding relationship with the

Shingwauk Education Trust. Our university offers unique programs on Anishinaabe (Ojibwe) culture, history and language, including the province's only Bachelor of Arts program in the Ojibwe language. Our original building, Shingwauk Hall, overlooking the St. Mary's River, is one of the oldest landmarks in Sault Ste. Marie, Ontario, Canada.

Special Characteristics

Algoma University is situated in the heart of the Great Lakes, only minutes away from the US border. You will enjoy personal attention with a student population of approximately 1,600. Our commitment to putting students first reaches into the classroom and beyond. Our professors encourage interaction, discussion and independent thought in the classroom. Algoma's faculty is known for open door policies that ensure you obtain the support, guidance and mentoring you need, even when class is over.

Residence Accommodations

All first-year students are guaranteed a private bedroom in residence.

- Option 1: Dormitory residence – single room and shared bathroom with one other student. Meal plan is required.
- Option 2: Townhouse residence – five bedrooms, two bathrooms and shared living and kitchen area. Meal plan is optional.
- Option 3: Downtown residence – single rooms available for returning, mature and transfer students. Meal plan is optional.

For further information about residence, contact our Prospective Student Advisor at 705-949-2301, extension 4217 or info@algomau.ca, or visit: www.algomau.ca/housing/.

Admission Entry Points

Algoma University has year-round admission and will accept applications for studies beginning in September, January and May.

Brampton Campus

Algoma University's Brampton campus is dedicated to offering a Bachelor of Business Administration degree designed specifically for college and university graduates, as well as mature students. Within the Business Administration degree, specializations are available in Accounting, Marketing, and Human Resources. For additional information visit www.algomau.ca/brampton/ or email brampton@algomau.ca.

Timmins Campus

Algoma University's Timmins campus is dedicated to offering Social Work and Community Development

degrees specifically designed for college and university graduate and transfer students. For additional information, visit www.algomau.ca/timmins/ or email timmins@algomau.ca.

Disability Services

Algoma University emphasizes meeting the needs of all of its students. We strive to ensure that all future developments accommodate those with special needs, including physical and learning disabilities, aiming to ensure a rich and full participation in university life by all students. To discuss your needs confidentially, contact Barb Muio, Disability Services Coordinator at 705-949-2301, extension 4221, or learning@algomau.ca.

Mature Students

The university will consider you for admission if your previous school performance and/or recent work record suggests a strong possibility of academic success. Mature students must be at least 21 years old, out of school for a minimum of one year and not have either six 4U/M courses or the equivalent (one year of college).

University/College Transfers

If you wish to transfer to Algoma University from a college or university, you may be eligible for admission with advanced standing, provided that you meet the criteria established by the Admissions Office. To get an estimate of the amount of transfer credit you will receive, view our transfer credit guidelines at: www.algomau.ca/diplomadegree/. To be considered for admission and transfer credit, you must submit official transcripts from all postsecondary institutions attended.

Out-of-Province Students

Algoma has established equivalent requirements for students in high school systems in other provinces. You can view our out-of-province admission requirements at: www.algomau.ca/admissions/. For specific information, contact our Admissions Office at admissions@algomau.ca.

Home-Schooled Applicants

Home-schooled applicants are considered on an individual basis. Supporting documents, including completion of high school equivalent, letters of recommendation and other relevant certificates, are required.

Co-op Education

Co-operative education is designed to integrate academic and employment experience at the undergraduate level. Paid work terms allow you to gain experience in areas of career interest,

while academic terms build a solid foundation of theoretical and conceptual knowledge in the area of study. For more information, visit www.algomau.ca/coop/; call 705-949-2301, extension 4214; or email coop@algomau.ca.

Scholarships/Bursaries

Algoma University has a generous scholarship and bursary program. Scholarships are based on a variety of factors, including academic standing, while bursaries are based on financial need and are available throughout the academic year. Algoma University also has a robust Work Study program that provides students with the opportunity to work part-time on campus. For a complete list of scholarships and awards visit: www.algomau.ca/awards/.

Language Requirements

If English is not your first language, you must submit proof of English-language proficiency to be considered for admission. If you submit one of the following minimal language requirements, you will be considered for admission:

- TOEFL score of 550 (213 computer-based or 79 internet-based);
- IELTS 6.0;
- MELAB 90 percent;
- CanTEST 4.50;
- CAEL 60;
- EIKEN pre-1;
- Pearson Test of English (PTE) 57; or
- Successful completion of ENGL 0005, with 70 percent or greater.

For additional information, email esl@algomau.ca or visit www.algomau.ca/esl/.

Supplementary Application

To be considered for the first round of offers, you must submit supplementary application information by February 1, 2016. Forms can be obtained on Algoma University's website. You must submit the supplementary application, which is required in addition to regular application materials, for the following programs.

Bachelor of Arts (Music)

Admission to the Bachelor of Arts in Music degree program is by audition. All applicants will be contacted by Algoma University's Music Department to arrange an audition after receipt of their application from OUAC. If students have questions about the audition process they should email Algoma's Admissions office at admissions@algomau.ca.

Bachelor of Fine Arts (BFA)

Admittance to this program requires a portfolio review and/or an interview. The portfolio should include examples of your work in any visual media. While actual works are preferable, photographic or slide documentation is also acceptable. You should include a brief description of your background and expectations in relation to studying art in a university context. The portfolio will be requested after you submit the OUAC application; you will be notified directly by the Algoma University admissions office (admissions@algomau.ca).

Campus Tours

Campus tours can be arranged at any time; however, we recommend visiting during the September to April academic year. We will arrange to have you tour campus facilities, meet with faculty and visit residence. All tours are individualized according to your interests.

Algoma University subsidizes the cost of travelling to Sault Ste. Marie. Contact our Prospective Student Advisor Jenn Reid at info@algomau.ca to find out about our campus tour program or visit www.algomau.ca/visit/.

Further Information

Algoma University
Recruitment Office
1520 Queen Street East
Sault Ste. Marie ON P6A 2G4

Telephone: 1-888-ALGOMAU
or 705-949-2301, ext. 4217

Email: info@algomau.ca

Website: www.algomau.ca

Brock University

- ▲ Specify subject of major interest on the application.
- ▼ Applicants complete a general first year of study, then select a major from one of the programs listed here.
- Program is available only in combination with another Honours BA program
- Program is available through both co-operative education or regular (non-co-op). Please specify desire for co-op on the application.
- ◆ Program is available only through co-operative education.

Faculty of Applied Health Sciences

- BAH BA: Community Health
BHL BA Honours: Child Health
BPK BKin Honours: Kinesiology
BSH BSc Honours: Medical Sciences
BSK BSc Honours: Kinesiology
BNS BScN Honours: Nursing
(application deadline: February 5, 2016)
BP BPhEd Honours: Physical Education
BPU BPH Honours: Public Health ■
BSM BSM Honours: Sport Management
BW BRLS Honours: Recreation & Leisure Studies ▲ Community Recreation; Therapeutic Recreation; Outdoor Recreation
BPI Concurrent BPhEd (Honours) BEd Intermediate/Senior: Physical Education
BPJ Concurrent BPhEd (Honours) BEd Junior/Intermediate: Physical Education

Faculty of Business

- BK BAcc Honours: Accounting ■
BN BBA Honours: Business Administration ■

Faculty of Humanities

- BT BA Honours: Dramatic Arts ■ (audition required)
BGD BA Honours: Game Design/Advanced Diploma Game Development (Statement of Intent)
BAJ Concurrent BA Integrated Studies (Honours) BEd Junior/Intermediate ▲ Dramatic Arts; English; French; Geography; History; Mathematics; Music (Vocal); Science - General; Visual Arts
BAI Concurrent BA (Honours) BEd Intermediate/Senior ▲ Dramatic Arts (audition required); English; French Studies; Geography; History; Visual Arts

- BHE BA Honours: Humanities - Faculty of Humanities ▼
BA Honours: Canadian Studies ●; Canadian Studies & French Studies ●; Classics (streams in Ancient Art & Archaeology; Classical Languages; Classical Studies); Comparative Literatures & Cultures ●; English & Contemporary Culture; English & Creative Writing; English Language & Literature; French Studies; Hispanic & Latin American Studies ●; History of Art & Visual Culture; Italian ●; Medieval & Renaissance Studies ●; Philosophy; Studies in Arts & Culture)
Three-Year BA Pass: General Humanities
BHI BA Honours: History ■
BIS BA Honours: Interactive Arts & Science
BR BA Honours: Visual Arts - Studio Art (portfolio required)
BM BMus Honours: Music (audition required)

Faculty of Mathematics and Science

- BJ BSc Honours: Mathematics & Statistics - Accelerated Mathematics Studies (supplementary documents required)
BCB BCB Honours: Computing & Business ■
BCH BSc Honours: Biochemistry ■
BS BSc Honours: Biological Sciences
BIM BSc Honours: Biomedical Science
BBP BSc Honours: Biophysics
BIT BSc Honours: Biotechnology ■
BJC BSc Honours: Chemistry ■
BG BSc Honours: Computer Science ■
BGN BSc Honours: Computing & Network Communications Co-op ◆ (Collaborative)
BSC BSc Honours: Computing & Solid State Device Technology ■
BX BSc Honours: Earth Sciences ■
BIJ Concurrent BSc Integrated Studies (Honours) BEd Junior/Intermediate ▲ Physical Geography; Mathematics; Science - General
BII Concurrent BSc (Honours) BEd Intermediate/Senior ▲ Biological Science; Chemistry; Geography; Mathematics; Physics
BEG BSc Honours: Environmental Geosciences ■
BGP BSc Honours: Game Programming/Advanced Diploma Game Development (Statement of Intent)
BI BSc Honours: Bachelor of Science - Sciences
BH BSc Honours: Mathematics & Statistics ■
BHG BSc Honours: Mathematics & Computer Science ◆
BIN BSc Honours: Neuroscience ▲■
Neurobiology; Neurocomputing; Neuromotor; Neuropsychology
BOV BSc Honours: Oenology & Viticulture ◆
BJP BSc Honours: Physics ■

Faculty of Social Sciences

BAE	BA Honours: Applied Economic Analysis ■
BAL	BA Honours: Applied Linguistics ▲ Applied Linguistics (Pass degree only); Applied Linguistics/Teaching English as a Subsequent Language; Hearing Science; Speech & Language Science
BUD	BA Honours: Business Communication
BE	BBE Honours: Business Economics ■▲ Consumer Economics; Financial Economics
BD	BA Honours: Child & Youth Studies
BDP	Concurrent BA Child & Youth Studies (Honours) BEd Primary/Junior
BED	BECE Honours: Early Childhood Education
BEC	BA Honours: Economics ■
BF	BA Honours: Film Studies
BGE	BA Honours: Geography ■
BIP	BA Honours: International Political Economy
BLB	BA Honours: Labour Studies ■
BUC	BA Honours: Media & Communication Studies
BO	BSc Honours: Physical Geography ■
BPO	BA Honours: Political Science ■
BPC	BA Honours: Popular Culture
BPY	BA Honours: Psychology ■
BSS	BA: Social Sciences
BSO	BA Honours: Sociology
BTV	BA Honours: Tourism & Environment ■
BWS	BA Honours: Women's & Gender Studies

Certificate and Second Degree Programs

BCV	Certificate in Grape & Wine Technology
BCL	Certificate in Labour Studies
BCW	Certificate in Rhetoric & Professional Writing
BCX	Certificate in Speech & Language Sciences
BCE	Certificate in Teaching English as a Subsequent/Foreign Language
BCC	Certificate in Women's and Gender Studies

Important Admission Notes for all Applicants

Thank you for considering Brock University! We welcome your application and ask that you carefully review the information below prior to applying.

If you have previously attended Brock University, **or registered in courses at Brock but never attended classes**, you must contact the Admissions office at admissions@brocku.ca for the appropriate application form. This includes those who have studied at Brock on a Letter of Permission. Application fees are non-refundable; therefore, it is in your best interest to check with the Admissions Office if you fall into any of the above categories.

Program Choice and Order

You can expect to receive an offer of admission to only one program. When more than one Brock program is indicated on the application, the highest choice listed for Brock will be considered first.

If you are not eligible for the first choice, consideration will be given to subsequent choices in the order of preference you indicated on the application. If you apply to only one Brock program and do not qualify, in most cases, consideration will be given for an alternative and related program.

Application Deadlines

Bachelor of Science Nursing*February 5, 2016
Bachelor of Science Nursing Supporting Documentation* February 12, 2016
International ApplicationApril 1, 2016
Domestic ApplicationJune 1, 2016
Home-Schooled ApplicationJune 1, 2016

Applications are assessed on a first-come, first-served basis. Admissions decisions will be made once all required documents are submitted and your file is deemed complete. **Note:** Some programs have limited enrollment and admission is not guaranteed by the attainment of the minimum requirements.

*Nursing is Brock's most competitive program. We will begin assessing files as soon we receive your application and all supporting documents. Once allotted spaces for OUAC 105 applicants are filled, no further offers will be made (this can occur prior to the application and document submission deadlines). For this reason, it is in your best interest to submit your application and all required documents as soon as possible once the application opens.

Entry Points

Program and course selection is for September. For information about other entry points, contact admissions@brocku.ca.

Deferrals

Brock University will grant a deferral where severe extenuating circumstances warrant one. The decision as to whether a deferral is warranted is at the discretion of Brock University and is not automatic. Deferrals will be considered only after acceptance of a Brock University offer and receipt of final grades. Contact admissions@brocku.ca for further information and the appropriate deferral request form.

Supplementary Admission Requirements

Most program admissions are based solely on grades. The following programs require additional criteria:

Bachelor of Science Honours - Mathematics & Statistics - Accelerated Mathematics Studies (OUAC code BJ): You must submit a Written Personal Statement and a Mathematical Activities Portfolio no later than February 8, 2016. An

entrance examination (designed to identify written communication skills and mathematical proficiency) and an interview will be required of all academically qualified applicants. For details see: www.brocku.ca/mathematics-science/departments-and-centres/mathematics/undergraduate-programs/accelerated-mathematics-studies/.

Bachelor of Arts Honours - Dramatic Arts (OUAC code BT): You must attend the DART Invitational. For details see: <http://brocku.ca/humanities/departments-and-centres/dramatic-arts/>.

Bachelor of Education/Bachelor of Arts Honours - Dramatic Arts Major (IS Division) (OUAC code BAI): You must attend the DART Invitational. For details see: <http://brocku.ca/humanities/departments-and-centres/dramatic-arts/>.

Bachelor of Arts Honours - Game Design (OUAC code BGD): You must submit a Statement of Interest by February 8, 2016.

Bachelor of Science Honours - Game Programming (OUAC code BGP): You must submit a Statement of Interest by February 8, 2016.

Bachelor of Music Honours (OUAC code BM): You must attend an audition. For details see: <http://brocku.ca/music/>.

Bachelor of Arts Honours - Visual Arts (Studio Art) (OUAC code BR): You must submit a portfolio by February 8, 2016. For details see: <http://brocku.ca/humanities/departments-and-centres/visual-arts/degree-programs/>.

Bachelor of Education/Bachelor of Arts Honours - Visual Arts Major (IS Division) (OUAC code BAI): You must submit a portfolio by February 8, 2016. For details see: <http://brocku.ca/humanities/departments-and-centres/visual-arts/degree-programs/>.

Concurrent Education Applicants

Although the concurrent programs are designed for students attending Brock from the beginning of their university career, university or college transfer applicants can receive a maximum of 4.0 transfer credits and still be admissible. If you already hold a degree, you are not admissible. These programs have limited enrollment and space is not guaranteed by attaining the minimum admission requirements. For important information and contacts visit: <http://brocku.ca/education/futurestudents/concurrentteachered/admissioninformation/>.

Canadian Out-of-Province Applicants

If you are currently attending your final year of high school (Grade 12 or equivalent), you will be assessed for admission upon submitting first semester final grades, and second semester midterm grades. You must submit a minimum of three final first-semester grades (with registration in other Grade 12 courses indicated on your transcript), for Brock to make an admission decision. **Note: Applicants from British Columbia should make every effort to have first-semester results and evidence of registration in second-semester courses sent directly from their high school**, since Ministry reports rarely show sufficient information necessary to make a decision.

University/College Transfer Applicants

If you are applying from a postsecondary institution, you must submit official transcripts from all institutions attended (including English translations, if needed). Transcripts must be sent directly from the sending institution to the Office of the Registrar - Admissions. For further information about transferring from a college or university, refer to: www.brocku.ca/registrar/transfer-students/.

You must show evidence of adequate academic preparation for admission to a specific degree program. For a guideline on courses required for admission, refer to: http://edit.brocku.ca/webfm_send/23577/.

For information about Brock University/college collaborative programs, or current transfer/articulation agreements, visit: <http://brocku.ca/registrar/transfer-students/articulation-agreements-new/>.

Second-Degree Applicants

You must have successfully completed a first degree with a minimum 65 percent overall average and have shown evidence of adequate academic preparation for entry into a second degree. For more information, refer to: <http://brocku.ca/registrar/admissions/admission-criteria/second-degree/>.

An admissions decision cannot be made until you provide the Admissions Office with either a letter from the home institution indicating degree requirements were met, or an official transcript showing that the degree was conferred. If you are completing a degree at the time of application you should note some high demand programs are limited in enrollment and space cannot be guaranteed if the degree is not yet complete. Furthermore, admission cannot be guaranteed by attainment of the minimum admission requirements.

Home-Schooled Applicants

You are expected to apply no later than June 1, 2016. Due to the extensive assessment process often required for home school applications, we encourage applicants to contact the Admissions Office well before this date to ensure correct courses are selected for the Grade 12 year.

Preference is given to applicants (who will not receive their OSSD) who have completed a final year of high school at the Grade 12 advanced level within an Ontario Ministry of Education registered and **inspected** school (or equivalent in another province). For a list of Ontario schools that meet this requirement, see: www.edu.gov.on.ca/eng/secondary.html. You must also provide documentation proving you have completed a minimum 40 hours of community service.

Any school on this approved list **must** indicate that it “offers credits towards the Ontario Secondary School Diploma,” otherwise, the school is not considered as **inspected for our purposes**. You may also present six 4U/M Ontario credits completed online via the Independent Learning Centre (ILC). See www.ilc.org for details.

All other applicants are expected to provide the following:

1. Evidence of Ontario Secondary School Diploma (OSSD) **equivalency**, including four years of secondary-level study.
2. A minimum of six advanced level courses deemed **equivalent** to Ontario curriculum 4U/M credits (see www.edu.gov.on.ca/eng/curriculum/secondary/grade12.html as a guideline). A minimum of three must be completed at the time of application.
3. Evidence of adequate academic preparation for entry to specific programs (refer to http://edit.brocku.ca/webfm_send/23577/ as a guideline).
4. Documentation proving completion of a minimum 40 hours of community service.

For further information about assessment of home-schooled applicants contact the Director of Admissions at mlea@brocku.ca.

Nursing (BScN)

Brock University offers two distinct options for completing the BScN degree:

Brock University Program

You may apply to the four-year BScN Honours program that is offered entirely at the Brock University campus in St. Catharines. After completing

the degree, you are eligible to write the certification exam to become a Registered Nurse. If you wish to study at Brock University, choose this option.

Admission to the Brock Nursing program is highly competitive. You are encouraged to apply and submit all documents well before the document submission deadline as decisions will be made on a first-come, first-served basis. Spaces are extremely limited and not guaranteed with the attainment of minimum requirements. Due to the specialized nature of the Brock University BSc Nursing program, second-degree applicants, as well as university and college transfer applicants, should note that transfer credit is very limited and not guaranteed. Successful applicants should expect to begin studies in year one to fulfill the unique requirements of the Brock Nursing program.

Loyalist CAAT/Brock University Collaborative Program

You may apply to the four-year BScN Honours program that is offered in collaboration with Loyalist College in Belleville, Ontario. The first two years are completed at Loyalist College and the final two years at Brock University. Following completion of the degree, you will be eligible to write the certification exam to become a Registered Nurse. Applications to the program are made through the Ontario College Application Service (OCAS). If you wish to begin studies at Loyalist College, you should choose this option. If you are a current or past Brock student, contact the Department of Nursing before using the OCAS application. Your academic record at Brock remains even if you transfer to Loyalist. Both your Brock and Loyalist academic records will be reviewed prior to entry to the third year of Nursing.

Policing and Criminal Justice

If you wish to be considered for this program, you must first apply to Human Geography (BGE), Political Science (BPO), Sociology (BSO), or Psychology (BPY). You may apply for admission to the Policing and Criminal Justice program after successfully completing year one at Brock University. Refer to www.brocku.ca/webcal/2015/undergrad/pcjp.html for further information.

For information related to all other collaborative Brock University/college opportunities, visit: www.brocku.ca/registrar/transfer-students/articulation-agreements-new/.

English Proficiency

If English is your second language, you must submit evidence of English-language proficiency. Refer to the Brock University undergraduate calendar for information about English-language proficiency

requirements. For details visit: www.brocku.ca/webcal/2015/undergrad/admi.html. Normally, any one of MELAB, IELTS, TOEFL, ITELP, CAEL or YELT will be considered for admission purposes. Brock University reserves the right to request an English proficiency test score from any applicant, regardless of status or length of study in Canada.

Accessibility Policy

If you apply under the Accessibility Policy, you must meet minimum university admission requirements and be a Canadian citizen or permanent resident. Requests for special admissions consideration, including any supporting documentation, **should be submitted as part of the application package. If this is not possible, a letter should be submitted at the time of application to the Office of the Registrar, Admissions, indicating that documentation is being forwarded at a later date. Failure to do so may result in an admission decision being made without consideration under the Accessibility Policy. If you require clarification, contact admissions@brocku.ca.**

If you are admitted under this policy and do not meet the admission requirements for a specific program, you may be extended an offer to an alternative program in cases where the preferred program is limited in enrollment or is full. You may be considered under one or more of the following categories:

Extenuating Circumstances

You may request individual review by sending a letter, **written by you**, directly to the Office of the Registrar, Admissions. Any letters and/or supporting documentation should clearly articulate how the special circumstances have impacted your academic performance.

Physical Disabilities or Severe Illness

You may request individual review by sending a letter, **written by you**, directly to the Office of the Registrar, Admissions. The letter should clearly articulate how the special circumstances have impacted your academic performance. Supporting documentation should be provided.

Minority Status

Members of Aboriginal communities or members of a visible minority: You may request an individual review by sending a letter, **written by you**, directly to the Office of the Registrar, Admissions. Any letters and/or supporting documentation should clearly articulate how the special circumstances have impacted your academic performance.

Learning Disabilities

You may request an individual review by sending a letter, **written by you**, with supporting documentation directly to the Office of the Registrar, Admissions. The Admissions Office will forward all documentation to the Services for Students with disABILITIES Office (SSWD). Upon review, additional information may be required. The Director of Admissions, in consultation with the Manager of SSWD, will make all admissions decisions. Admission is not guaranteed.

The following documentation is required:

- 1) a psychoeducational assessment report or documentation from a physician and/or specialist confirming the learning disability and indicating a need for specific accommodations (see www.brocku.ca/webfm_send/23024/ for details);
- 2) an IEP, when available; and
- 3) a cover letter, **written by you**, that clearly articulates how the learning disability has impacted your academic performance.

Special note: If you require special accommodation and have not already identified yourself during the application process, it is important to contact SSWD immediately upon receiving admission to arrange for required accommodations. Contact SSWD at 905-688-5550, extension 3240.

Brock assists students with physical, medical, mental health and learning disabilities through exam accommodations, note taking, technical assistance, and campus advocacy and liaison. The campus is wheelchair accessible and includes accessible housing units.

Residences

Brock's award winning residences feature close proximity to academic halls, air conditioning, and internet and cable access. All of our residences are located on, or within close walking distance to the campus and offer you the opportunity to choose between traditional dormitory, townhouse or independent style accommodations. For more information about our residences, and to apply, visit: <http://brocku.ca/residence/>. To be considered for a place in residence, your application and application fee must arrive at Brock University no later than June 1, 2016.

Awards and Financial Aid

For information about Brock's innovative scholarships and financial aid, visit: www.brocku.ca/safa/awards/.

Co-op Programs

Although co-op programs are designed for students attending Brock from the beginning of their university career, university or college transfer applicants can receive a maximum of 5.0 transfer credits and still be admissible (at Brock, one full-time year of study equals 5.0 credits.) Applicants who already hold a degree are not admissible.

For information about transferring from a college or university, refer to: <http://brocku.ca/registrar/transfer-students/>. For guidelines on the necessary academic background required for admission, refer to: http://edit.brocku.ca/webfm_send/23577/.
Note: Co-op spaces are limited and admission is not guaranteed by meeting the minimum requirements.

International students on study permits are welcome to apply to and be considered for admission to co-op programs. However, admission to some programs may be limited or restricted due to limitations imposed by industry requirements or Canadian immigration, which make it difficult to secure placements for international students and present challenges for successful completion of required work terms. **If you are in Canada on a study permit, you are ineligible to apply for the Accounting co-op program. You may apply for the Political Science co-op program; however, you may not specialize in Public Administration.**

Med Plus

Med Plus at Brock University is an experiential learning, non-credit initiative designed to provide you with the skills and experience necessary for a successful health professional career. It has two key goals: Med Plus aims to boost your chances of being accepted into graduate health programs (e.g., Medical School, physiotherapy programs) by providing a range of experiences, speakers and skill development workshops that help you in a variety of personal and interpersonal facets of life; Med Plus also helps you develop a supportive network of contacts and mentors in the region, so you will have a good basis upon which to establish your career after completing your education. For additional information and an application form, refer to: www.brocku.ca/career-services/students-alumni/med-plus/.

Further Information

Central Admission..... ext. 4068

Sandy Bolibruck,
Admissions Officer ext. 4178

Debbie Shepherd,
Admissions Officer ext. 3745

Lynn Thompson Dovi,
International Admissions Officer ext. 3431

Monique Beauregard,
College – Transfer Recruitment/
Admissions Officer ext. 6187

Brock University

Office of the Registrar – Admissions

500 Glenridge Avenue
Niagara Region
St. Catharines ON L2S 3A1

Telephone: 905-688-5550

Fax: 905-988-5488

Email: admissions@brocku.ca

Website: www.brocku.ca/registrar/admissions/

Carleton University

- ▲ Specify subject of major interest on the application. To add a second major, contact Carleton University Admissions Services at admissions@carleton.ca.
- Indicates that the program is available through both a regular (non-co-op) or a co-operative system of study.

Azrieli School of Architecture and Urbanism – B. Architectural Studies (BAS)

CRC Architectural Studies – Conservation and Sustainability ■

CR Architectural Studies – Design ■

CRU Architectural Studies – Urbanism ■

Faculty of Arts & Social Sciences/

Faculty of Public Affairs – B. Arts (BA)

CH BA Honours (four-year program) ▲
African Studies (must be combined with another major); Anthropology ■; Applied Economics ■; Applied Economics (with a concentration in Financial Economics, or International Political Economy, or Development) ■; Applied Economics (with a concentration in Natural Resources, Environment & Economy) ■; Applied Linguistics & Discourse Studies; Art History; Biology; Canadian Studies; Child Studies; Communication Studies ■; Criminology & Criminal Justice (with a concentration in Law, in Psychology, or in Sociology); Economics ■; Economics (with a concentration in Financial Economics, or International Political Economy, or

Development) ■; Economics (with a concentration in Natural Resources, Environment & Economy) ■; Economics (with a specialization in Quantitative & Mathematical Economics) ■; English ■; Environmental Studies; European & Russian Studies ■; Film Studies; French ■; Geography; Geography (with a concentration in Physical Geography); Geomatics; Greek & Roman Studies; History ■; History & Theory of Architecture; Human Rights; Law; Law (with a concentration in Business Law or in Law Policy & Government) ■; Law (with a concentration in Transnational Law & Human Rights); Linguistics; Music; Philosophy; Philosophy (with a specialization in Philosophy, Ethics & Public Affairs); Political Science ■; Political Science (with a concentration in Canadian Politics) ■; Political Science (with a concentration in Comparative Politics & Area Studies – Global North) ■; Political Science (with a concentration in Comparative Politics & Area Studies – Global South) ■; Political Science (with a concentration in Gender & Politics) ■; Political Science (with a concentration in International Relations) ■; Political Science (with a concentration in Political Theory) ■; Political Science (with a concentration in Public Affairs & Policy Analysis) ■; Political Science (with a concentration in North American Politics) ■; Psychology ■; Religion; Sociology ■; Undeclared; Women’s & Gender Studies (must be combined with another major)

CA BA General (three-year program) ▲
 Anthropology; Applied Linguistics & Discourse Studies; Art History; Biology; Canadian Studies; Child Studies; Economics; English; Environmental Studies; European & Russian Studies; Film Studies; French; Geography; Greek & Roman Studies; History; History & Theory Of Architecture; Human Rights; Law; Linguistics; Music; Philosophy; Political Science; Political Science (with a concentration in Canadian Politics); Political Science (with a concentration in Comparative Politics & Area Studies – Global North); Political Science (with a concentration in Comparative Politics & Area Studies – Global South); Political Science (with a concentration in Gender & Politics); Political Science (with a concentration in International Relations); Political Science (with a concentration in Political Theory); Political Science (with a concentration in Public Affairs & Policy Analysis); Political Science (with a concentration in North American

Politics); Psychology; Religion; Sociology; Undeclared; Women’s & Gender Studies

CGI Bachelor of Global and International Studies ▲ Africa & Globalization; Europe & Russia in the World; Global & Transnational History; Global Development; Global Law & Social Justice; Global Literatures; Globalization & the Environment; Globalization, Culture & Power; Global Politics; International Economic Policy; Latin American & Caribbean Studies; Migration & Diaspora Studies

Institute of Cognitive Science - Bachelor of Cognitive Science

CGS Bachelor of Cognitive Science – Honours ▲
 Biological Foundations of Cognition ■; Cognition & Computation ■; Cognition & Psychology ■; Language & Linguistics ■; Philosophical & Conceptual Issues ■

CGG Bachelor of Cognitive Science – General

Sprott School of Business - B. Commerce (BCom)

CCC Commerce: Accounting ■
 CC Commerce ■
 CCE Commerce: Entrepreneurship ■
 CCF Commerce: Finance ■
 CCJ Commerce: Information Systems ■
 CCA Commerce: International Business ■
 CCM Commerce: Marketing ■
 CCH Commerce: Management ■
 CCS Commerce: Supply Chain Management ■

Sprott School of Business - B. International Business (BIB)
A year of study abroad is required

CBB International Business
 CIF International Business: Global Financial Management and Systems
 CIT International Business: International Marketing & Trade
 CIS International Business: International Strategy and Human Resources Management

School of Computer Science - B. Computer Science (BCS)

COZ Computer Science Honours: Algorithms
 COH Computer Science Honours: Biomedical Computing ■
 COS Computer Science Honours: Computer & Internet Security ■
 COV Computer Science Honours: Computer Game Development ■
 COB Computer Science Honours: Management & Business Systems ■
 CMS Computer Science Honours: Mobile Computing ■

- COG Computer Science Honours: Network Computing ■
- COP Computer Science Honours: Psychology ■
- COD Computer Science Honours ■
- COF Computer Science Honours: Software Engineering ■
- CON Computer Science Major ■

Faculty of Engineering – B. Engineering (BEng)

- CEA Engineering: Aerospace ■
- CEX Engineering: Architectural Conservation & Sustainability ■
- CEG Engineering: Biomedical & Electrical ■
- CEJ Engineering: Biomedical & Mechanical ■
- CEB Engineering: Civil ■
- CEH Engineering: Communications ■
- CEC Engineering: Computer Systems ■
- CEF Engineering: Electrical ■
- CEE Engineering: Environmental ■
- CED Engineering: Mechanical ■
- CEP Engineering: Physics ■
- CES Engineering: Software ■
- CEK Engineering: Sustainable & Renewable Energy ■

College of the Humanities – B. Humanities (BHum)

Students must select one of the streams below.

- CBC Option A – Bachelor of Humanities
- CBD Option B – Bachelor of Humanities with Biology
- CJH Bachelor of Journalism and Humanities

School of Industrial Design –

B. Industrial Design (BID)

- CD Industrial Design ■

Joint Bachelor of Information Technology with Algonquin College (BIT)

- CII Information Resource Management ■
- CIM Interactive Multimedia & Design ■
- CIN Network Technology ■
- CIP Photonics & Laser Technology ■

School of Journalism and Communications –

B. Journalism (BJ)

- CJ Journalism

School of Mathematics and Statistics – B. Mathematics (BMath)

- CMA Mathematics Honours (four-year program) ▲
Biostatistics ■; Computational & Applied Mathematics & Statistics ■; Computer Science & Mathematics (with a concentration in Computing Theory & Numerical Methods) ■; Computer Science & Mathematics (with a concentration in Statistics & Computing) ■; Economics & Mathematics ■; Economics &

- Statistics ■; Mathematics ■; Mathematics/MSc (Mathematics); Mathematics (with a specialization in Stochastics) ■; Statistics ■; Statistics/MSc (Mathematics); Statistics (with a concentration in Actuarial Science) ■; Stochastics/MSc (Mathematics)

- CMB Mathematics General (three-year program) ▲
Computer Mathematics; Mathematics; Statistics

School for Studies in Art and Culture –

B. Music (BMus)

- CM Music

Arthur Kroeger College of Public Affairs –

B. Public Affairs and Policy Management (BPAPM)

- CPT Communication & Information Technology Policy ■
- CDS Development Studies ■
- CPB Human Rights ■
- CPI International Studies ■
- CPX Public Affairs & Policy Management ■
- CPA Public Policy & Administration ■
- CPS Social Policy ■
- CPR Strategic Public Opinion & Policy Analysis ■

Faculty of Science – B. Science (BSc)

- CHS Health Sciences Honours (four years) ▲
Health Sciences (with a concentration in Biomedical); Health Sciences (with a concentration in Global Health); Health Sciences (with a concentration in Environment and Health); Health Sciences (with a concentration in Health Throughout the Lifespan); Health Sciences (with a concentration in Disability and Chronic Illness)
- CT Science Honours (four-year program) ▲
Applied Physics ■; Biochemistry ■; Biochemistry & Biotechnology ■; Bioinformatics ■; Biology ■; Biology & Biotechnology ■; Biology: Ecology, Evolution & Behaviour ■; Biology & Earth Sciences ■; Biology: Health Science ■; Biology: Molecular & Cellular Biology ■; Biology & Physics ■; Biology & Physiology ■; Chemistry ■; Chemistry & Earth Sciences ■; Chemistry & Physics ■; Chemistry (with a concentration in Nanotechnology) ■; Computational Biochemistry ■; Earth Sciences ■; Earth Sciences (with a concentration in Geophysics) ■; Earth Sciences (with a concentration in Resource Valuation); Earth Sciences (with a concentration in Vertebrate Paleontology & Paleoecology) ■; Earth Sciences (with a concentration in Resource Economics) ■; Earth Sciences & Physical

Geography ■; Earth Sciences & Physical Geography (with a concentration in Terrain Science) ■; Environmental Science ■; Environmental Science (with a concentration in Biology ■, or in Chemistry ■ or in Earth Sciences ■); Food Science & Nutrition; Geography (with a concentration in Physical Geography); Geomatics; Mathematics & Physics ■; Nanoscience; Neuroscience ■; Neuroscience & Mental Health; Physics - Experimental ■; Physics - Theory ■; Psychology; Undeclared

CS Science General (three-year program) ▲
Biology; Chemistry; Earth Sciences; Neuroscience & Mental Health; Undeclared

CK Science Major (four-year program) ▲
Biochemistry; Biology; Earth Sciences; Environmental Science; Neuroscience & Mental Health; Physics

**School of Social Work -
B. Social Work (BSW Honours)**

CSW Social Work

Certificate Programs

CXA Certificate in American Sign Language
CSC Certificate in Carillon Studies
CL Certificate in Public Service Studies

Diploma Programs

(An undergraduate degree is required)
CDE Post-Baccalaureate Diploma in Economics
CDW Post-Baccalaureate Diploma in Women's & Gender Studies

Deadlines for Application and Additional Admission Documentation or Supplementary Information

The application deadline is June 1 (exceptions are listed below). The deadline for January (winter) admission is November 15. You are encouraged to submit your portfolio or additional information as early as February. Contact the Undergraduate Recruitment Office for further details.

Deadlines

Program (Fall - September)	Applications	Documents/ Supplementary Information
B. Architectural Studies	February 1	April 1: Portfolio
B. Social Work	February 1	March 1: Supplementary Application
B. Humanities	March 1	March 1: Portfolio

Program (Fall - September)	Applications	Documents/ Supplementary Information
B. Music	March 1	March 1: Must schedule an audition
B. Industrial Design	March 1	April 1: Portfolio required and an information session is recommended
B. Information Technology: Interactive Multimedia & Design; Network Technology; Photonics & Laser Technology	March 1	March 1: Portfolio
B. Journalism	March 1	
B. Journalism and B. Humanities	March 1	

Applications may be received after these deadlines with no guarantee that they will be processed in time for the session requested.

Semester Entry Points

Full-time or part-time entry is available in September or January; not all programs are available in January. Part-time entry is available in May and July; not all programs are available for the summer session.

Scholarships

At Carleton University, we reward academic excellence and recognize financial need with generous scholarship and bursary programs. If you are entering Carleton with an admissions average of 80 percent or better, you will automatically be considered for one of our entrance scholarships. An application will only be required if you wish to be considered for one of our 24 Prestige Entrance Scholarships. All entrance and Prestige Scholarships are renewable with "A-" standing and may be renewed over the first four years of undergraduate study.

A Carleton University Entrance Bursary, granted on the basis of financial need, will provide you with additional funds to help you meet the direct education costs of your first-year studies. To be considered for an Entrance Bursary, you may apply online at the Awards Office website. For more information about our scholarships and bursary

programs, government student loans, and our work-study program, visit the Awards Office website at www.carleton.ca/awards/ or call 613-520-3600.

Residence Accommodation

3,606 residence spaces are available, 77 percent of which are reserved for first-year students. The majority of rooms for students in first-year studies are double, traditional style, located on co-ed floors. There are a limited number of spaces located on single-gender floors (as demand dictates). The residence fee includes a room, phone, internet service and an all access meal plan that includes unlimited entry in the Residence Dining Hall and a cash credit that permits meal purchases in other university food outlets.

If you were admitted to first-year studies directly from high school or CEGEP by May 16, 2016, you will receive an offer of residence that must be returned by 4:30 p.m., June 8, 2016. The remaining rooms are allocated by lottery on June 13, 2016, if you indicated an interest on the OUAC application and applied for residence. A deposit is required once you accept your room offer.

Disability Services

Carleton University provides individualized academic accommodations and support services for students with disabilities through the Paul Menton Centre for Students with Disabilities (PMC). All main buildings on campus are connected by a common tunnel system that facilitates ease of travel during the winter months. Accessible rooms and a 24-hour Attendant Services program are available in residence for students with physical disabilities. Students with a documented disability can be assessed and may be eligible for academic accommodations. All qualified students with disabilities who provide proper documentation from a health care professional will be accommodated. Contact the PMC at 613-520-6608 (voice), or 613-520-3937 (TTY), or pmc@carleton.ca and/or visit www.carleton.ca/pmc/ for more information.

Admission Processing Charge

All applicants, except current CEGEP applicants, are required to pay a \$63 non-refundable administrative fee directly to the OUAC.

Mature Applicants

Mature applicants are persons who satisfy all of the following requirements:

1. you are a Canadian citizen or permanent resident of Canada;
2. you do not meet the normal admission requirements as published in the Carleton

University Calendar: www.carleton.ca/calendars/ugrad/current/regulations/admissions/admg16.html;

3. you have been away from full-time studies for a minimum of two calendar years; and
4. you have not attended a university or college as a full-time student.

If you meet the definition of Mature applicant, you will be considered for admission to a BA program in the Faculty of Arts and Social Sciences or in the Faculty of Public Affairs, or to a degree program in Engineering, Architecture, Computer Science, Humanities, Industrial Design, Mathematics, Science, Information Technology, or Social Work.

You are required to submit biographical information and a transcript of your most recent studies. You must also satisfy the prerequisite requirements for your program of choice.

University Transfers

As a general rule, if you have successfully completed courses from a recognized university or college, or from selected high school curricula such as IB or AP, you will be considered for transfer credit at Carleton. All previous studies will be assessed once the necessary official transcripts and course descriptions have been received by the Admissions Office.

Note: Course descriptions from universities and colleges outside Canada and the US must be certified by the institution. In all cases, the credit you receive depends on the grades you achieved, the type of institution you attended, the degree program(s) at Carleton you are applying for and the relevance of the course to your proposed degree.

Academic Documents and Supplementary Information (See the “Deadlines” Chart)

Official transcripts of all studies must be submitted to Admissions Services. For most degree programs, academic grades are the sole basis for admission except for the degrees listed in the “Deadlines” chart. Supplementary applications are not required, except for Social Work. For instructions on submitting documents that originate from outside North America, visit www.carleton.ca/admissions/howtoapply/ and click “Forms and Procedures”.

Additional Program Information

Programs that are available through both a regular (non-co-op) and co-operative education system are identified above in the university programs and codes by a square symbol (■).

Enriched Support Program (ESP)

This is a full-time program that helps you qualify for university admission while earning first-year university credits.

For more information about this program and the application process, visit: www.carleton.ca/esp/prospective-students/.

Certificate in Teaching English as a Second Language

For details about this program and the application process, visit: www.carleton.ca/slals/ctesl/.

English-Language Requirements

You can prove your language proficiency in a number of ways. You can either demonstrate that you have studied for the last three years (full-time in an academic program) in a high school, college or university in a country where the primary language is English, and in a school where the language of instruction is exclusively English (e.g., in a British, American or Australian curriculum or the International Baccalaureate); or, you can submit one of the English-language test scores outlined below.

If you cannot demonstrate three full-time years in an English-language school as outlined above, you must submit a language test result.

Minimum TOEFL Score: 580 PBT; 86 iBT with a minimum of 22 on Speaking and Writing, and 20 on Listening and Reading

Minimum IELTS Score: 6.5 with no band below 6

Minimum CAEL Score: 70

Minimum MELAB Score: 85 overall with no section below 80

Minimum Pearson (PTE Academic) Score: 60 overall (60 in each communicative skill)

If your language test scores fall below these listed cut offs, you may still be eligible for admission with Carleton's Foundation program.

The Foundation program allows you to begin earning academic credits toward your degree program while completing English requirements. The program is composed of up to three ESL courses that are geared toward helping you develop your academic English language skills. If you successfully complete the Foundation program, you will be eligible to begin full-time degree studies.

For more information, visit:
www.admissions.carleton.ca/international/.

Further Information

Carleton University
Undergraduate Recruitment Office
315 Robertson Hall
1125 Colonel By Drive
Ottawa ON K1S 5B6

Telephone: 613-520-3663
Toll-free: 1-888-354-4414 (within Canada)
Fax: 613-520-3847
Email: liaison@carleton.ca
Website: www.carleton.ca or
<http://admissions.carleton.ca>

Affiliated University Colleges

Dominican University College (DUC) is a bilingual university specializing in fully accredited undergraduate and graduate programs in Philosophy and Theology. It is located in the heart of Ottawa, a few steps from Parliament Hill and the Supreme Court of Canada. It is heir to the Catholic Dominion tradition of teaching Philosophy and Theology that dates back to the founding of the first European universities in the 13th century. Building on this rich tradition, with its outstanding faculty, small classes and generous scholarship programs, DUC attracts students from across Canada and around the world. If you have a keen desire to learn and explore our complex intellectual history, DUC invites you, whatever your religious and cultural background, to join us in an environment of amicable dialogue and critical reflection.

DUC also offers bilingual one-year transition programs to assist high school students in the transition to successful university studies. Students earn first-year credits in areas such as ethics, history of ideas, critical thinking, and languages, which qualify them for more advanced studies in philosophy, theology and the humanities in general.

For more information and online admissions, visit:
www.dominicanu.ca.

University of Guelph

- ▲ Specify subject of major interest on the application.
- Program is also available by co-operative education. Specify on the application, if applicable.
- To apply, you must complete supplementary documentation. Please refer to:
<http://admission.uoguelph.ca/suppforms/>.

Notes:

Co-operative education programs are available only to semester one applicants.

Bachelor programs listed as General are three years in length. The remaining Bachelor programs are Honours, which are four years in length.

You can expect to receive only one offer of admission from the University of Guelph. It is important that you rank your preferred program as your first choice. Your other choices will only be considered if you are not admitted to your highest ranking choice.

If you apply but are not offered admission to co-operative education programs, you will automatically be considered for the Honours alternative in your chosen area.

Bachelor of Applied Science (BASc)

- GAD Adult Development ■
- GS Applied Human Nutrition
- GYF Child, Youth & Family ■

Bachelor of Arts (BA) Honours (four-year program)

- GCJ Criminal Justice & Public Policy
- GK All Other Arts Majors/Specializations ▲
Anthropology; Art History; Classical Studies;
English; Economics ■; Environmental
Governance; European Studies; Food,
Agricultural & Resource Economics; French
Studies; Geography; History; Information
Systems & Human Behaviour; International
Development; Mathematical Economics ■;
Mathematical Science; Music; Philosophy;
Political Science; Psychology ■; Sociology;
Spanish & Hispanic Studies; Studio Art;
Theatre Studies

Bachelor of Arts (BA) General (three-year program)

- GNG Major to be Determined

- GKG All other Arts subjects ▲ Anthropology;
English; French Studies; Geography;
Spanish & Hispanic Studies; History;
International Development; Music;
Philosophy; Political Science; Sociology;
Theatre Studies

Bachelor of Arts and Sciences (BAS)

- GAS Arts & Sciences

Bachelor of Bio-Resource Management (BBRM)

- GBC Environmental Management
- GHG Equine Management

Bachelor of Commerce (BComm)

- GBK Accounting ■
- GBB Food & Agricultural Business ■
- GC Hotel & Food Administration ■
- GBF Leadership & Organizational Management
- GBD Management Economics & Finance ■
- GBE Marketing Management ■
- GBJ Public Management ■
- GHR Real Estate & Housing ■
- GBT Tourism Management ●
- GBU Undeclared Major (first year only)

Bachelor of Landscape Architecture (BLA)

- GL Landscape Architecture ●

Bachelor of Computing (BComp) Honours (four-year program)

- GCT Computer Science ■
- GBS Software Engineering ■

Bachelor of Computing (BComp) General (three-year program)

- GCG General Bachelor of Computing

Bachelor of Science (BSc) Honours (four-year program)

- GZB Biomedical Sciences
- GZK Human Kinetics
- GZ All Other Science Majors/Specializations ▲
Animal Biology; Biochemistry ■; Biodiversity;
Biological & Medical Physics ■; Biological &
Pharmaceutical Chemistry ■; Biological
Science; Chemical Physics ■; Chemistry ■;
Environmental Biology; Environmental
Geoscience & Geomatics; Food Science ■;
Marine & Freshwater Biology; Mathematical
Science; Microbiology ■; Molecular
Biology & Genetics; Nanoscience ■;
Nutritional & Nutraceutical Sciences; Plant
Science; Physical Science; Physics ■;
Psychology; Brain & Cognition; Theoretical
Physics; Biomedical Toxicology ■; Wildlife
Biology & Conservation; Zoology

Bachelor of Science (BSc) General (three-year program)

GZG Science subjects ▲ Biological Sciences;
Physical Sciences

Bachelor of Science in Agriculture (BSc [Agr])

GPA Honours Agriculture – Upon completing the common first year, you will select one of the following majors: Animal Science; Crop, Horticultural & Turfgrass Science; Honours Agricultural Science; Organic Agriculture

Bachelor of Engineering (BEng)

GBO Bachelor of Engineering – Undeclared (first year only)

GBM Biological Engineering ■

GBI Biomedical Engineering ■

GBL Computer Engineering ■

GEK Engineering Systems & Computing ■

GBN Environmental Engineering ■

GME Mechanical Engineering ■

GBR Water Resources Engineering ■

Bachelor of Science in Environmental Sciences (BSc [Env])

GEA Upon completing the common first year, you will select one of the following majors: Ecology; Environmental Economics & Policy; Environment & Resource Management Environmental Sciences. All majors have the co-op option. ■

Associate Diploma Programs

GTM Turfgrass Management ●

Non-Degree

GND ▲ Agriculture; Applied Science; Applied Statistics; Arts; Arts & Sciences; Bio-Resource Management; Commerce; Computing; Engineering; Environmental Sciences; Science

See the “Non-degree” section for more information.

Programs Requiring More than High School

GV DVM Veterinary Medicine ●
Applicants are required to satisfy the Ontario Residency Requirement as outlined in the Undergraduate Calendar. There is no direct admission from high school. A minimum of two years in a university science program is required for admission consideration.

Other

GJ General Studies ●
For students who have been out of high school for three years or more and have no university education. For further details, please refer to: <http://admission.uoguelph.ca>.

GHQ Honours Equivalent
Students from another university may upgrade a degree from the general program to the honours program to obtain an Honours Equivalent recognition.

College/University Articulations and Pathways Programs

GCY Bachelor of Applied Science, Child, Youth & Family with Conestoga College’s two-year Early Childhood Education Diploma

GRM Bachelor of Bio-Resource Management, Environmental Management from the three-year Environmental Technologist Advanced Diploma

GEM Bachelor of Bio-Resource Management, Environmental Management from the two-year Environmental Technician Diploma

GCB Bachelor of Computing (General) with three-year Computer Programmer Analyst Advanced Diploma, or three-year Software Engineering Advanced Diploma

GFH Bachelor of Commerce, Hotel and Food Administration with two-year Hotel & Restaurant Management Diploma, or two-year Food & Beverage Management Diploma, or three-year Hospitality Administration Advanced Diploma

GCM Bachelor of Commerce, Tourism Management with Algonquin College’s two-year Tourism & Travel Diploma

GQM Bachelor of Commerce, Tourism Management with Centennial College’s two-year Tourism Management – Cultural & Heritage Tourism Diploma

GTT Bachelor of Commerce, Tourism Management with Georgian College’s two-year Tourism & Travel Diploma

GLA Bachelor of Landscape Architecture with Fanshawe College’s Landscape Design Diploma

GLL Bachelor of Landscape Architecture with Northern Alberta Institute of Technology’s two-year Landscape Architectural Technology Diploma

GSS Bachelor of Science with two-year Biotechnology Technician Diploma, or the three-year Biotechnology Technologist Advanced Diploma ▲ Biochemistry; Biological Science; Microbiology; Molecular Biology and Genetics

- GSB Bachelor of Science, Biological Science, with Seneca College graduates from the following three-year programs: Biotechnology Technologist (Research); Chemical Laboratory Technology-Pharmaceutical; Chemical Engineering Technology
- GSP Bachelor of Science, Physical Sciences, with Seneca College graduates from the following three-year programs: Biotechnology Technologist (Research); Chemical Laboratory Technology-Pharmaceutical; Chemical Engineering Technology
- GAG Bachelor of Arts (BA) General, with Conestoga College's one-year General Arts and Science Certificate

If you are interested in pursuing College/University Articulations and Pathways Programs, you are encouraged to check the University of Guelph program listing on the OUAC website, as newly developed agreements will be outlined as they become available.

About the University of Guelph

The University of Guelph is considered to be one of Canada's best comprehensive universities, recognized for the high quality of our teaching, research and outstanding facilities. Engaged in a wide variety of academic programs, our 22,500 students and 830 faculty members thrive on the cutting edge of their fields.

The Campus

The beautiful main campus of 412 hectares is approximately an hour's drive west of Toronto and includes a 165-hectare arboretum and a 12-hectare Research Park.

Our People

Full-time undergraduates: 18,239
 Part-time undergraduates and graduates: 2,114
 Graduate students: 2,222
 Full-time faculty: 830
 Staff: 1,970
 Student jobs: 4,000
 Alumni: 100,000+ active alumni in more than 145 countries

Special Characteristics

- More than \$125.4 million in annual research funding makes Guelph one of Canada's most research-intensive universities.
- The Centre for New Students, the first of its kind in Canada, helps you make a successful transition to university.
- The largest residence system in Ontario.

- An outstanding library system with access to more than 7.5 million items.
- 67 exchange opportunities in 35 countries in Europe, Africa, Asia, Latin America, Oceania and the United States.

Scholarships

- \$17.3 million in student assistance.
- Top awards are the 12 President's Scholarships, Chancellors' Scholarships, and the Lincoln Alexander Scholarships, valued at \$34,000 each.

Residence Accommodation

If you are entering in the fall and enrolling in semester one at the Guelph campus, you are guaranteed a room in residence if you apply by the deadline. More than 5,000 residence spaces are available with a variety of residence styles to suit every taste.

Accessibility

We believe the educational experience of university should be open to every student who is academically qualified. Students with hearing, visual, mobility, medical, psychiatric or learning disabilities are encouraged to contact the Coordinator in the Centre for Students with Disabilities to discuss your specific needs and requirements.

Application and Document Deadlines (Includes Co-operative Education)

Programs	Applications	Transcripts
Doctor of Veterinary Medicine (DVM)*	January 1	January 1 - Background Information Form (BIF), references, transcripts
Doctor of Veterinary Medicine (international students)	December 1	February 1 - BIF, references, transcripts
Information about the program and admission can be found at: www.ovc.uoguelph.ca .		

*Program requires supplementary documentation. You will be notified in your Acknowledgement Package if you are required to submit supplemental forms. Forms will be available electronically. Please note return dates and addresses.

All Other Programs – Fall Semester

Programs	Applications	Transcripts
High School Applicants	March 1	April 15
Mature Students/ General Studies Applicants	May 1	June 1
International High School Applicants	March 1	March 1
Postsecondary Applicants	May 1	June 1

Information about programs and admissions can be found at: <http://admission.uoguelph.ca>.

Required Supplementary Information

Program	Supplementary Information
Doctor of Veterinary Medicine	References, BIF
General Studies	General Studies Student Profile
BLA	BIF
Turfgrass Management	Supplementary Information Form

Semester Entry Points

Semester one applicants are admitted to the fall semester only. Postsecondary transfer applicants are normally considered for all three entry points. Some programs, however, may have limited access during the winter and summer entry points. A minority of programs have fall entry only. Entry point options are listed by program and specialization within the online application. Please contact Admission Services for details about deadlines and requirements.

High School (Semester One) Applicants

High school students from outside Ontario as well as Ontario students not currently enrolled full time in high school who are applying to semester one, you are strongly advised to submit your application and transcripts no later than March 1, since many programs fill and close by mid-June. International high school applicants must complete the application process by March 1 (including submission of official documents/transcripts, etc.) to be fully considered for all programs, scholarships and residence. To be considered for an early offer of admission, apply no later than early January.

Postsecondary Transfers

The University of Guelph welcomes applications from students who wish to transfer from another postsecondary institution. You are considered in competition with other transfer applicants, taking into account program academic requirements and space availability. You are encouraged to submit all transcripts at the point of application, including fall term results from the current year, as the university may make early conditional offers of admission. If you are offered conditional admission, you will be required to submit final, official transcripts upon the conclusion of your academic year. Transfer credit assessments are normally sent with the conditional offer of admission.

For details about grade requirements for each program, visit: <http://admission.uoguelph.ca>. While you must present the minimum grade posted before your application will be considered, possession of the minimum admission requirements does not guarantee admission. In addition, an offer of admission will not imply in any way that space will be available in the course(s) in which you wish to register.

Students previously registered at the University of Guelph, the University of Guelph-Humber, or either of the regional campuses, should not use this form. For details, visit: www.uoguelph.ca/admissions/internal/.

Submitting Documents

Official, final transcripts for all academic work taken at the high school and postsecondary level must be submitted to Admission Services, Office of Registrarial Services, directly from the attended institution. It is your responsibility to arrange for submission of these documents. Admission decisions will be based on these official documents and the availability of space.

Admission consideration cannot be guaranteed for applications and documents that are received after the deadline dates, due to space limitations that may exist within programs. You are encouraged to complete your file as soon as possible.

Note: Documents submitted in support of an application become the property of the University of Guelph and will not be returned. Should you choose to re-apply for a future entry point you will be required to re-submit your documents.

Assessment Fee

All applicants (except if you are currently attending full-time studies in the final year of a Canadian high school or CEGEP program and have not previously attended a postsecondary institution) are required to submit a non-refundable \$70 assessment fee

to the OUAC. Applicants to GJ (General Studies), GND (Non-degree) and those coming from Six Nations Polytechnics are not required to pay this fee. Pay this fee to the OUAC when you submit your application fees.

Doctor of Veterinary Medicine Evaluation Fee

Applicants to the Doctor of Veterinary Medicine program are required to submit a non-refundable fee of \$100 directly to the OUAC. Refer to the fees chart in this publication for further information.

English Proficiency Requirement

If English is not your primary language, consult the current Undergraduate Calendar or contact Admission Services about requirements. Detailed information regarding English proficiency and other requirements for international students is also available at: <http://admission.uoguelph.ca>.

Non-degree

If you are a university graduate who does not intend to pursue a second undergraduate degree, but you wish to enroll in university degree courses to upgrade your academic qualifications (e.g., upgrading a degree or gaining credits for admission to a graduate or other academic program), you should apply to Non-degree. At the time of application, you are required to submit a statement of intent to Admission Services. If you wish to attend the university as a visiting student on a Letter of Permission, contact Admission Services directly.

Mature Students

All applicants to the University of Guelph must meet the requirements. For details about admission requirements for mature students, visit: <http://admission.uoguelph.ca>. If you believe that you qualify as a mature student, select “Yes” when asked “Are you applying under mature student regulations?” while completing the application.

Distance Education

If you wish to enroll in distance education courses only and you are not currently interested in pursuing a degree you should not use this form. Visit the Office of Open Learning’s website at www.open.uoguelph.ca or call 519-767-5010 to register as an Open Learning Program student.

Co-op and Transfer Students

College/university transfer applicants, you may only apply to the regular program and may apply to transfer to the co-op program during your first semester at Guelph provided that you have received fewer than 5.0 transfer credits. A co-op application fee will be required.

Further Information

Admission Services
Office of Registrarial Services
University of Guelph
50 Stone Road East
Guelph ON N1G 2W1

Telephone: 519-824-4120, ext. 58721 or 519-821-2130
Website: <http://admission.uoguelph.ca>
Email: admission@registrar.uoguelph.ca
AskGryph: <http://askgryph.registrar.uoguelph.ca>

Undergraduate Calendar:
www.uoguelph.ca/undergrad_calendar/

University of Guelph-Humber

Honours Bachelor of Applied Arts (BAA)

GMT Honours Bachelor of Applied Arts in Media Studies and Diploma in Media Communications

Bachelor of Applied Arts (BAA) General

GMU Bachelor of Applied Arts in Justice Studies Degree Completion for Professionals

Honours Bachelor of Applied Science (BASc)

GHE Honours Bachelor of Applied Science in Early Childhood Studies and Diploma in Early Childhood Education
GHH Honours Bachelor of Applied Science in Early Childhood Studies Degree Completion for Professionals
GHF Honours Bachelor of Applied Science in Family & Community Social Services and Social Service Worker Diploma
GFF Honours Bachelor of Applied Science in Family & Community Social Services Degree Completion for Professionals
GMP Honours Bachelor of Applied Science in Justice Studies and Diploma in Police Foundations or Community & Justice Services
GHK Honours Bachelor of Applied Science in Kinesiology and Diploma in Fitness & Health Promotion
GMA Honours Bachelor of Applied Science in Psychology and Diploma in General Arts & Science

Honours Bachelor of Business Administration (BBA)

GDB Honours Bachelor of Business Administration and Diploma in Business Administration

Our Advantage

Located in Toronto, the University of Guelph-Humber has offered students an exciting option in postsecondary education since 2002.

Degree + Diploma

Our integrated curriculum earns you both an honours degree from the University of Guelph and a diploma from Humber College Institute of Technology & Advanced Learning (Humber), concurrently, in four years of full-time study.

Focused Academic Programs

Each of our seven programs provide a combination of knowledge and experience that prepares you for success in your career, professional school or graduate program.

Close-Knit Community

With a population of 4,300 students and an average class size of 49 students, you can connect with classmates, staff and professors. You will be welcomed, recognized on campus and supported.

Industry Connections

Workplace experience is part of every program and complements your academic study. Build confidence, knowledge, skills and expertise in your industry.

Location

Study at our facility on Humber's North campus in Toronto, Canada's largest and most diverse city.

Note: University of Guelph-Humber programs are listed under the University of Guelph section of the OUAC application.

Entrance Scholarships & Bursaries

We offer financial assistance through a variety of scholarships, bursaries and awards. For a complete list, visit: www.guelphhumber.ca/sfs/.

Postsecondary Transfers

Whether you are looking for a change, working or want to upgrade your credentials, we value the contributions you bring to the classroom. We welcome transfer students into all of our programs, and strive to make each program accessible to students with diverse academic backgrounds.

Transfers from High-Affinity Diploma Programs

A high-affinity diploma program is one that has a close affinity to a University of Guelph-Humber program and meets the specific subject requirements expected from the high school curriculum. Students transferring from recognized diploma programs are eligible to receive a block of pre-determined transfer credit based on successful

diploma completion. An official transfer credit assessment will be included with your offer of admission. For high-affinity diploma information, visit: www.guelphhumber.ca/futurestudents/general-transfer-applicant-college-or-university/.

General Transfer from College or University

If you have completed course work or a diploma in other (non high-affinity) programs at the college or university level, you may be eligible to receive transfer credit for similar or applicable course work. Transcripts, in addition to course syllabi and other supporting documents, are required and evaluated at the time of admission to determine potential transfer credit. An official transfer credit assessment will be included with your offer of admission.

Visit www.guelphhumber.ca/futurestudents/general-transfer-applicant-college-or-university/ for details about each program's requirements. Meeting the minimum admission requirements does not guarantee admission.

If you were previously registered at the University of Guelph or the University of Guelph-Humber, do not use the OUAC 105 application. For details, visit: www.guelphhumber.ca/advising/forms/.

Required Documents

- Official high school transcripts
- Official transcripts for all postsecondary institutions attended
- Course syllabi (for non high-affinity or university applicants)
- English proficiency results (if applicable)
- Activities form (if applicable)
- Mature and Transfer Student Profile (if applicable)

Submitting Documents

Submit any and all official transcripts from the high school and postsecondary institution(s) you attended by the respective deadline in addition to any other documentation that may be requested. You must request all Ontario college and university transcripts through the OUAC for a fee. You may also be required to request that the school send them directly to the University of Guelph-Humber. All documents must be received by the University in a sealed envelope from the originating institution.

Conditions

Your application will be reviewed for admission once all documents are received. You are encouraged to apply and submit all documentation as soon as possible. Admission consideration cannot be guaranteed for applications and documents that are received after the deadline dates due to space limitations that exist within programs.

Note: Documents submitted in support of an application become the property of the University and will not be returned. Documents are protected under provincial privacy legislation. If you choose to re-apply for a future entry point you will be required to re-submit your documents.

Application and Document Deadlines

Entry Point/Program	Deadlines
<p>January 2016 Entry: Business (GDB)</p> <p>This option is available to students transferring from a completed high-affinity business diploma program. A select number of courses will be available in the winter semester. Note: Beginning your studies in January does not guarantee faster program completion.</p>	<p>Application deadline: November 15, 2015</p> <p>Document deadline: December 1, 2015</p>
<p>September 2016 Entry: Business (GDB) Early Childhood Studies (GHE) Family and Community Social Services (GHF) Justice Studies (GMP) Kinesiology (GHK) Media Studies (GMT) Psychology (GMA)</p>	<p>Application deadline: May 1, 2016</p> <p>Document deadline: June 1, 2016</p>
Bridging Programs	
<p>May 2016 Entry: Early Childhood Studies (GHE)</p> <p>This option is available to students transferring from a completed, recognized Early Childhood Education diploma program. The bridging semester from May to August allows you to fast-track your degree.</p>	<p>Application deadline: February 1, 2016</p> <p>Document deadline: March 1, 2016</p>
<p>May 2016 Entry: Family and Community Social Services (GHF)</p> <p>This option is available to students transferring from a completed, recognized Social Service Worker diploma program. You must complete a pre-admission university course to enrol. The bridging semester from May to August allows you to fast-track your degree.</p>	<p>Application deadline: February 1, 2016</p> <p>Document deadline: March 1, 2016</p>

Entry Point/Program	Deadlines
<p>May 2016 Entry: Kinesiology (GHK)</p> <p>This option is available to students transferring from a completed, recognized Fitness and Health Promotion; or Fitness and Lifestyle Management; or Health, Wellness and Fitness diploma program. The bridging semester from May to August allows you to enter into semester five of the Kinesiology program in September.</p>	<p>Application deadline: February 1, 2016</p> <p>Document deadline: March 1, 2016</p>
Degree Completion Programs for Professionals	
<p>September 2016 Entry: Honours Bachelor of Applied Science in Early Childhood Studies (GHH)</p> <p>This degree completion program is open to early childhood professionals with an Early Childhood Education diploma (or recognized equivalent), a minimum of three years directly related work experience and submission of a professional portfolio.</p>	<p>Application deadline: May 1, 2016</p> <p>Document and portfolio deadline: June 1, 2016</p>
<p>September 2016 Entry: Honours Bachelor of Applied Science in Family and Community Social Services (GFF)</p> <p>This degree completion program is open to industry professionals with a Social Service Worker diploma (or recognized equivalent), a minimum of three years directly related work experience and the submission of a professional portfolio.</p>	<p>Application deadline: May 1, 2016</p> <p>Document and portfolio deadline: June 1, 2016</p>
<p>September 2016 Entry: Bachelor of Applied Arts in Justice Studies (GMU)</p> <p>This degree completion program is open to anyone with a minimum of three years full-time work experience in a related field. You must have completed a recognized college diploma in an academic field or university equivalent and submit a professional cover letter and resumé.</p>	<p>Application deadline: June 1, 2016</p> <p>Document deadline: June 1, 2016</p>

English Proficiency Requirement

You are required to provide proof of English proficiency if English is not your primary language and you have completed less than four years of full-time study in an English-language school system (minimum high school level). For full details, visit: www.guelphhumber.ca/futurestudents/english-language-requirements/.

Assessment Fee

You are required to submit a non-refundable \$70 assessment fee to the OUAC, except if you are currently attending full-time studies in the final year of Canadian high school or CEGEP and have not previously attended a postsecondary institution. Applicants to General Studies (GJ), Non-degree (GND) and those coming from Six Nations Polytechnics, are not required to pay this fee. Pay this fee to the OUAC when you submit your application fees.

High School (Semester One) Applicants

- **Not currently enrolled:** If you are an Ontario high school student not currently enrolled full-time and you have been away from high school for seven months or more, applying to semester one for fall 2016, you are strongly advised to submit your application by January 13, 2016, and transcripts/required documents by June 1, 2016, since many programs become full by mid-June.
- **Outside of Ontario:** If you are a Canadian high school student from outside Ontario who is applying to semester one for fall 2016, you are strongly advised to submit your application by January 13, 2016, and transcripts/required documents by April 15, 2016, since many programs become full by mid-June.
- **International:** If you are an international high school student applying to semester one for fall 2016, you must submit your application and all transcripts/required documents by March 1, 2016, to be considered for all programs. For full admission requirements, visit: www.guelphhumber.ca/futurestudents/international-applicant/.

Mature Students

If you are 21 years of age or older, have been away from high school for at least two full years and have not taken any postsecondary courses, you are considered a mature student. For details about admission requirements for mature students, visit: www.guelphhumber.ca/futurestudents/mature-applicant/.

Residence

You may apply to residence once you receive an offer of admission. Space is limited so you are encouraged to apply as soon as you receive your offer. Dining plans are required if you live in residence and there are three plan sizes to choose from. Further details will be included with your offer package.

Accessibility

Accessible Learning Services facilitates equal access for eligible students by coordinating reasonable academic accommodation and support services. If you require assistance, please contact Accessible Learning Services once you have accepted your offer of admission.

Further Information

University of Guelph-Humber
Admission Services, GH103
207 Humber College Boulevard
Toronto ON M9W 5L7

Telephone: 416-798-1331, ext. 6056
Fax: 416-798-3606
Email: info@guelphhumber.ca
Website: www.guelphhumber.ca/futurestudents/

Lakehead University

Honours Programs

Arts

- AA Anthropology
- AJQ Anthropology (Orillia Campus)
- AAA Economics
- AAB Economics & Political Science (Double Major)
- AAC English
- AAD English & French (Double Major)
- AAE English & History (Double Major)
- AAF English & Philosophy (Double Major)
- AAG English & Women's Studies (Double Major)
- AAH French
- AJR French & History
- AAI French & Philosophy (Double Major)
- AAJ Geography
- AAK Gerontology & Psychology (Double Major)
- AAL Gerontology & Women's Studies (Double Major)
- AAM History
- AAN History & Philosophy (Double Major)
- AAO History & Political Science (Double Major)
- AAP History & Women's Studies (Double Major)
- AAQ Indigenous Learning

AAR Indigenous Learning & Philosophy (Double Major)
 AAS Indigenous Learning & Women's Studies (Double Major)
 AAT Mathematics
 AAU Music (Major) (For the Honours Bachelor of Music degree program, refer to ACX)
 AAV Northern Studies
 AAW Philosophy
 AAX Philosophy & Political Science (Double Major)
 AAY Political Science
 AJS Political Science (Orillia Campus)
 AAZ Political Science - Pre-Law
 AB Political Science (Diploma to Degree Pathway - articulation agreement with Confederation College)
 ABA Psychology
 ABB Psychology (Specialized Honours)
 ABC Psychology (Specialized Honours with Major Concentration in Women's Studies)
 ABD Psychology & Philosophy (Double Major)
 ABE Psychology & Women's Studies (Double Major)
 ABF Sociology
 ABG Sociology (Orillia Campus)
 ABH Sociology (Diploma to Degree Pathway - articulation agreement with Confederation College)
 ABI Sociology & Women's Studies (Double Major)
 ABJ Sociology with Major Concentration in Gerontology
 ABK Lakehead Science One - Undecided Major
 ABL Women's Studies

Arts & Science

ABM Anthropology (Orillia Campus)
 ABN Criminology (Orillia Campus)
 ABO Criminology (Orillia Campus) (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 ABP English (Orillia Campus)
 ABQ Environmental Sustainability (Orillia Campus)
 ABR Environmental Sustainability (Co-op) (Orillia Campus)
 ABS Environmental Sustainability (Orillia Campus) (Diploma to Degree Pathway - articulation agreement with Georgian College)
 AKA Environmental Sustainability (Orillia Campus) (Environmental Management Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 AKH Environmental Sustainability (Orillia Campus) (Environmental Technology Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 ABT Geography (Orillia Campus)
 ABU Interdisciplinary Studies (Orillia Campus)

ABV Interdisciplinary Studies (Orillia Campus) (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 ABW Media Studies (Orillia Campus)
 ABX Media Studies (Orillia Campus) (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)

Business

The first two years of the four-year Honours Bachelor of Commerce are common. After the second year of the Honours Bachelor of Commerce program, students must choose to complete the program in one year with a Business Administration degree or continue for two years in order to receive the Honours Bachelor of Commerce degree. Students choosing the Honours Bachelor of Commerce degree will be required to choose from the following majors in third year:

- Accounting
- Business Economics
- Business Finance
- Human Resources Management/Industrial Relations
- Information Systems
- International Business
- Management
- Marketing

ABY Business
 AC Business Administration (Orillia Campus)
 ACA Accounting (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 ACB Business Economics (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 ACC Business Finance (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 ACD General Management (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 ACE Human Resources Management/Industrial Relations (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 ACF Information Systems (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 ACG International Business (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
 ACH Marketing (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)

Environmental Management

- ACI Environmental Management
- ACJ Environmental Management (Co-op)
- ACK Environmental Management (Diploma to Degree Pathway – multilateral agreement with all Ontario colleges)

Environmental Science

- ACL Biology
- ACM Biology (Diploma to Degree Pathway – multilateral agreement with all Ontario colleges)
- ACN Earth Science
- ACO Geography
- ACP Geography (Diploma to Degree Pathway – multilateral agreement with all Ontario colleges)

Environmental Studies

- ACQ Geography
- ACR Geography (Diploma to Degree Pathway – multilateral agreement with all Ontario colleges)

Fine Arts

- A portfolio of your artwork is required to be considered for admission into the Visual Arts major. For more information about the portfolio requirements, please visit: www.lakeheadu.ca/future-students/admissions/undergraduate/visual-arts/.
- ART Visual Arts

Forestry

- ACS Forestry
- ACT Forestry (Co-op)
- ACU Forestry (Diploma to Degree Pathway – multilateral agreement with all Ontario colleges)

Kinesiology

- ACV Kinesiology
- ACW Kinesiology (Co-op)

Music

- An audition and theory entrance test is required to be considered for admission into the Music major. For more information about the audition and theory entrance test, please visit: www.lakeheadu.ca/future-students/admissions/undergraduate/music/.
- ACX Music

Outdoor Recreation

- ACY Outdoor Recreation
- ACZ Outdoor Recreation (Diploma to Degree Pathway – articulation agreement with Confederation College)

- AD Outdoor Recreation & (BA) Geography (Double Degree)
- ADA Outdoor Recreation & (BA) Geography (Double Degree) (Diploma to Degree Pathway – articulation agreement with Confederation College)
- ADB Outdoor Recreation & (BA) History (Double Degree)
- ADC Outdoor Recreation & (BA) History (Double Degree) (Diploma to Degree Pathway – articulation agreement with Confederation College)
- ADE Outdoor Recreation & (BSc) Natural Science (Double Degree)
- ADF Outdoor Recreation & (BSc) Natural Science (Double Degree) (Diploma to Degree Pathway – articulation agreement with Confederation College)
- AKB Outdoor Recreation & (BA) Women's Studies (Double Degree)
- ADH Outdoor Recreation & (BA) Women's Studies (Double Degree) (Diploma to Degree Pathway – articulation agreement with Confederation College)

Science

- ADI Anthropology
- AJU Anthropology (Orillia Campus)
- ADJ Applied Life Sciences
- AKI Applied Life Sciences (Three-Year Biotechnology Diploma to Degree Pathway – articulation agreement with Algonquin College and multilateral agreement with all other Ontario colleges)
- ADK Applied Life Sciences (Two-Year Biotechnology Diploma to Degree Pathway – multilateral agreement with all Ontario colleges)
- ADL Bioinformatics
- ADM Biology
- ADN Biology with Major Concentration in Animal Sciences
- ADO Biology & Chemistry (Double Major)
- ADP Chemistry
- ADQ Chemistry with Specialization in Medical Sciences
- ADR Computer Science
- ADS Computer Science (Co-op)
- ADT Geoaerchaeology
- ADU Geography
- ADV Geography with Geology Minor
- ADW Geology
- ADX Mathematical Physics
- ADY Mathematics
- AE Physics
- AEA Physics (Co-op)
- AEB Physics with Major Concentration in Biomedical Physics

AEC Psychology
 AED Psychology (Specialized Honours)
 AEE Resource & Environmental Economics
 AEF Undecided
 AEG Water Resource Science
 AEH Water Resource Science (Diploma to Degree Pathway – multilateral agreement with several Ontario colleges)
 AEI Water Resource Science Major Specialization in Applied Environmental Water Management

Social Work

AEJ Social Work
 AEK Social Work (Orillia Campus)
 AEL Social Work (Diploma to Degree Pathway – multilateral agreement with all Ontario colleges)
 AEM Social Work (Orillia Campus) (Diploma to Degree Pathway – multilateral agreement with all Ontario colleges)
 AEN Social Work with Major Concentration in Gerontology
 AKJ Social Work with Major Concentration in Gerontology (Diploma to Degree Pathway – articulation agreements with Confederation College and Seneca College, and multilateral agreement with all other Ontario colleges)
 AEO Social Work with Major Concentration in Indigenous Learning
 AKK Social Work with Major Concentration in Indigenous Learning (Diploma to Degree Pathway – articulation agreements with Confederation College and Seneca College, and multilateral agreement with all other Ontario colleges)
 AEP One-Year Honours Bachelor of Social Work Program (degree required)
 AEQ One-Year Honours Bachelor of Social Work Program (Orillia Campus) (degree required)
 AER Year Three of the Honours Bachelor of Social Work (for university students only)
 AES Year Three of the Honours Bachelor of Social Work (Orillia Campus) (for university students only)

Bachelor's Programs

Arts

AET Anthropology
 AJV Anthropology (Orillia Campus)
 AEU Economics
 AEV Economics & Political Science (Double Major)
 AEW English
 AEX French
 AEY General
 AKC General (Online)

AEZ General (Orillia Campus) (Diploma to Degree Pathway – multilateral agreement with all Ontario colleges)
 AF Geography
 AFA Gerontology
 AFB History
 AKD History (Online)
 AFC Indigenous Learning
 AFD Mathematics
 AFE Mathematics & Economics (Double Major)
 AFF Philosophy
 AFG Political Science
 AJW Political Science (Orillia Campus)
 AFH Political Science – Pre-Law
 AFI Political Science (Diploma to Degree Pathway – articulation agreement with Confederation College)
 AFJ Psychology
 AFK Psychology & Philosophy (Double Major)
 AFL Sociology
 AFM Sociology (Diploma to Degree Pathway – articulation agreement with Confederation College)
 AFN Visual Arts
 AFO Women's Studies

Arts & Science

AFP Interdisciplinary Studies (Orillia Campus) (Diploma to Degree Pathway – multilateral agreement with all Ontario colleges)

Business

AFQ For graduates of a three-year Business Administration diploma in Accounting
 AFR For graduates of a three-year Business Administration diploma in Accounting (Orillia Campus)
 AFS For graduates of a three-year Business Administration diploma in General Business
 AFT For graduates of a three-year Business Administration diploma in General Business (Orillia Campus)
 AFU For graduates of a three-year Business Administration diploma in Human Resources Management
 AFV For graduates of a three-year Business Administration diploma in Human Resources Management (Orillia Campus)
 AFW For graduates of a three-year Business Administration diploma in International Business
 AFX For graduates of a three-year Business Administration diploma in International Business (Orillia Campus)
 AFY For graduates of a three-year Business Administration diploma in Marketing

AFZ For graduates of a three-year Business Administration diploma in Marketing (Orillia Campus)

Engineering

AX Chemical
AXA Chemical (Co-op)
AXB Chemical (Diploma to Degree Pathway)
AXC Civil
AXD Civil (Co-op)
AXE Civil (Diploma to Degree Pathway)
AXF Electrical
AXG Electrical (Co-op)
AXH Electrical (Diploma to Degree Pathway)
AXI Mechanical
AXJ Mechanical (Co-op)
AXK Mechanical (Diploma to Degree Pathway)
AXL Software
AXM Software (Co-op)
AXN Software (Diploma to Degree Pathway)
AXO Common Year in Applied Science (one-year upgrading program for Engineering)

Nursing

AN Collaborative with Confederation College
ANC Compressed (three years)

The recommended deadline for applying to our Nursing programs is **February 5, 2016**. Late applicants will be considered on an individual basis.

Science

AG Anthropology
AJX Anthropology (Orillia Campus)
AGA Biology
AGB Computer Science
AGC Earth Science
AGD General
AGE Geoarchaeology
AGF Geography
AGG Mathematics
AGH Mathematics & Physics (Double Major)
AGI Natural Science
AGJ Natural Science (Diploma to Degree Pathway - multilateral agreement with all Ontario colleges)
AGK Physics
AGL Psychology

Concurrent Education: Honours Programs

Divisions Offered

PJ Primary/Junior Division
= Kindergarten to Grade 6
IS Intermediate/Senior Division
= Grade 7 to Grade 12

Aboriginal Education

AGM Aboriginal Education (PJ) (Double Degree)
Proof of Aboriginal ancestry may be required.

Arts

AGN Anthropology (PJ) (Double Degree)
AGO English (PJ) (Double Degree)
AGP French (PJ) (Double Degree)
AGQ Geography (PJ) (Double Degree)
AGR History (PJ) (Double Degree)
AGS Mathematics (PJ) (Double Degree)
AGT Music (PJ) (Double Degree)
An audition and theory entrance test is required to be considered for admission into the Music major. For more information about the audition and theory entrance test, please visit: www.lakeheadu.ca/future-students/admissions/undergraduate/music/.
AGU Philosophy (PJ) (Double Degree)
AGV Psychology (PJ) (Double Degree)
AKE Psychology (PJ) (Double Degree) (Diploma to Degree Pathway - articulation agreement with Confederation College)
AGW Sociology (PJ) (Double Degree)
AKF Sociology (PJ) (Double Degree) (Diploma to Degree Pathway - articulation agreement with Confederation College)
AGX Lakehead Arts One with Con. Ed (PJ) - Undecided Major
AGY Women's Studies (PJ) (Double Degree)
AGZ Anthropology (IS) (Double Degree)
AH English (IS) (Double Degree)
AHA English & French (IS) (Double Degree)
AHB English & History (IS) (Double Degree)
AHC French (IS) (Double Degree)
AJY French & History (IS) (Double Degree)
AHD Geography (IS) (Double Degree)
AHE History (IS) (Double Degree)
AHF Mathematics (IS) (Double Degree)
AHG Music (IS) (Double Degree)
An audition and theory entrance test is required to be considered for admission into the Music major. For more information about the audition and theory entrance test, please visit: www.lakeheadu.ca/future-students/admissions/undergraduate/music/.
AHH Psychology (IS) (Double Degree)
AHI Lakehead Arts One with Con. Ed (IS) - Undecided Major

Arts & Science

- AHJ Anthropology (PJ) (Double Degree)
(Orillia Campus)
AHK English (PJ) (Double Degree)
(Orillia Campus)
AJZ Environmental Sustainability (PJ)
(Double Degree) (Orillia Campus)
AHL Geography (PJ) (Double Degree)
(Orillia Campus)
AHM Interdisciplinary Studies (PJ) (Double
Degree) (Orillia Campus)

Environmental Science

- AMN Biology (IS) (Double Degree)
AHO Geography (IS) (Double Degree)

Environmental Studies

- AHP Geography (IS) (Double Degree)

Fine Arts

- AHQ Visual Arts (IS) (Double Degree)
A portfolio of your artwork is required to
be considered for admission into the Visual
Arts major. For more information about the
portfolio requirements, please visit:
[www.lakeheadu.ca/future-students/
admissions/undergraduate/visual-arts/](http://www.lakeheadu.ca/future-students/admissions/undergraduate/visual-arts/).

Kinesiology

- AHR Kinesiology (PJ) (Double Degree)
AHS Kinesiology (IS) (Double Degree)

Outdoor Recreation

- AHT Outdoor Recreation (PJ) (Double Degree)
AHU Outdoor Recreation (IS) (Double Degree)

Science

- AHV Anthropology (PJ) (Double Degree)
AHW Chemistry (PJ) (Double Degree)
AHX Geography (PJ) (Double Degree)
AHY Mathematics (PJ) (Double Degree)
AHZ Physics (PJ) (Double Degree)
AI Lakehead Science One with Con. Ed (PJ) -
Undecided Major

AIA Anthropology (IS) (Double Degree)
AIB Biology (IS) (Double Degree)
AIC Biology & Chemistry (IS) (Double Degree)
AID Chemistry (IS) (Double Degree)
AIF Geography (IS) (Double Degree)
AIG Geology (IS) (Double Degree)
AIH Mathematics (IS) (Double Degree)
AII Physics (IS) (Double Degree)
AIJ Psychology (IS) (Double Degree)
AIK Lakehead Science One with Con. Ed (IS) -
Undecided Major

Concurrent Education: Bachelor's Programs

Divisions Offered

- PJ** Primary/Junior Division
= Kindergarten to Grade 6
IS Intermediate/Senior Division
= Grade 7 to Grade 12

Arts

- AIL Anthropology (PJ) (Double Degree)
AIM English (PJ) (Double Degree)
AIN French (PJ) (Double Degree)
AIO Geography (PJ) (Double Degree)
AIP History (PJ) (Double Degree)
AIQ Mathematics (PJ) (Double Degree)
AIR Philosophy (PJ) (Double Degree)
AIS Psychology (PJ) (Double Degree)
AIT Psychology (PJ) (Double Degree) (Diploma
to Degree Pathway - articulation agreement
with Confederation College)
AIU Sociology (PJ) (Double Degree)
AKG Sociology (PJ) (Double Degree) (Diploma
to Degree Pathway - articulation agreement
with Confederation College)
AIV Visual Arts (PJ) (Double Degree)
A portfolio of your artwork is required to
be considered for admission into the Visual
Arts major. For more information about the
portfolio requirements, please visit:
[www.lakeheadu.ca/future-students/
admissions/undergraduate/visual-arts/](http://www.lakeheadu.ca/future-students/admissions/undergraduate/visual-arts/).
AIW Women's Studies (PJ) (Double Degree)

AIX Anthropology (IS) (Double Degree)
AIY English (IS) (Double Degree)
AIZ French (IS) (Double Degree)
AJ Geography (IS) (Double Degree)
AJA History (IS) (Double Degree)
AJB Indigenous Learning (IS) (Double Degree)
Proof of Aboriginal ancestry may be required.
AJC Mathematics (IS) (Double Degree)
AJD Psychology (IS) (Double Degree)

Arts & Science

- AJE Interdisciplinary Studies (PJ) (Double Degree)
(Orillia Campus)

Science

- AJF Anthropology (PJ) (Double Degree)
AJG Earth Science (PJ) (Double Degree)
AJH Geography (PJ) (Double Degree)
AJI Mathematics (PJ) (Double Degree)
AJJ Natural Science (PJ) (Double Degree)
AJK Physics (PJ) (Double Degree)

AJL Earth Science (IS) (Double Degree)
AJM Geography (IS) (Double Degree)

AJN Mathematics (IS) (Double Degree)
AJO Physics (IS) (Double Degree)
AJP Psychology (IS) (Double Degree)

Profile

Established in 1965, Lakehead University is a mid-sized, student-centred, fully comprehensive university, with 8,579 undergraduate and graduate students studying between our two campuses. Technologically advanced, sensitive to student needs and located in a superior natural environment, we provide an exceptional value-added education.

Lakehead University's Thunder Bay Campus is located on the north shore of Lake Superior. Thunder Bay is the largest urban centre between Winnipeg, Manitoba, and Toronto, Ontario. Known as the "Hub of the North", Thunder Bay is home to more than 110,000 people.

The Thunder Bay campus is home to over 7,500 students studying a comprehensive array of programs. We have 10 faculties: Business Administration; Education; Engineering; Natural Resources Management; Graduate Studies; Northern Ontario School of Medicine; Health and Behavioural Sciences; Science and Environmental Studies; Social Sciences and Humanities; and Law. Lakehead is well known for providing a quality, student-centred education.

Lakehead University's Orillia Campus is located north of Barrie, Ontario, and is less than a 75-minute drive to downtown Toronto, Ontario. This campus was entirely designed and built to Leadership in Energy and Environmental Design (LEED®) standards. The Orillia Campus features an Interdisciplinary Studies program designed to offer you the chance to earn an Honours Bachelor of Arts and Sciences degree and, if you choose, to also earn a Bachelor of Education degree. The Orillia Campus also offers an Honours Bachelor of Commerce (Business Administration) program, an Honours Bachelor of Social Work degree, and an Honours Bachelor of Arts (Sociology) degree. The Orillia campus has 1,448 undergraduate students.

Lakehead also welcomes college transfer students into any of its programs.

To enable you to leverage your many interests, our program offerings at the Orillia Campus are multidisciplinary. Ideal for students with broader career interests and aptitudes, a multidisciplinary degree program provides a flexible structure that allows for easy selection of pre-professional program requirements, along with subjects that are of greatest personal interest.

Scholarships/Bursaries

If you are entering Lakehead University from a community college or another university, or as a mature/adult student with no previous postsecondary education, contact Enrolment Services - Student Awards and Financial Aid.

Phone: 807-343-8206

Email: financial.aid@lakeheadu.ca

Transfer & Mature Student Bursaries Website:

www.lakeheadu.ca/future-students/scholarships/mature-student-bursaries/

Transfer Student Award:

www.lakeheadu.ca/future-students/scholarships/transfer-student-award/

Residence Accommodations

Our Thunder Bay Campus Residence has accommodations for 1,207 students. Seven building structures comprise the residence: Bartley Residence, Halliday Hall Residence, three townhouse complexes and two apartment buildings. The townhouses and apartments are reserved for upper-year students. If you stay in Bartley Residence or Halliday Hall Residence, you will enjoy a full meal plan that is included in the accommodation package. With a meal plan, you can enjoy extra study and activity time while not worrying about meal preparation and clean up. Townhouse and apartment students may purchase optional meal plans directly from the Food Services Office.

Our Orillia Campus has a 243-bed residence complex, which is a smoke-free, dormitory-style residence hall that features a unique, modern design where you have your own single room and share a bathroom with only one other person. Each floor houses 40 single rooms, a laundry facility, kitchenette and quiet room. With a full meal plan included in the accommodation package, you can enjoy extra study and activity time while not worrying about meal preparation and clean up.

For more information, refer to the Residence website at: www.lakeheadu.ca/current-students/residence/.

Co-op Education

Lakehead offers the opportunity to gain practical, hands-on experience through a co-op work term. Alternate your academic studies with periods of work experience, and deepen your knowledge of your field while you earn additional money and build your resumé for the future. Refer to the program pages to see if co-op is an option for your particular program of interest.

Student Success

The Thunder Bay Campus Student Success Centre (SSC), and the Orillia Campus Student Affairs Office (SAO), are committed to helping you throughout your university career at Lakehead. The SSC and SAO staff is focused on enhancing your self-confidence, contributing to academic success and helping you achieve your goals to develop life-long plans. Services include:

- Career exploration
- Co-curricular record opportunities
- Co-operative education opportunities
- Job preparation
- Leadership development
- Orientation and first-year experience
- Study skills and exam preparation workshops
- Tutoring services

For more information about student life and services, refer to: www.lakeheadu.ca/current-students/student-services/accessibility/.

Student Accessibility Services

We are committed to helping coordinate services and support around academic accommodations for students with disabilities. Students with special needs related to a disability are encouraged to contact Student Accessibility Services as early as possible to arrange for any academic and/or physical accommodations that may be necessary.

For more information about accessibility, refer to: www.lakeheadu.ca/current-students/student-services/accessibility/.

Language Requirements

If English is not your native language, and you cannot verify that you recently studied in an English-language school system for more than three full years of full-time study, you will be required to present proof of English-language proficiency. Lakehead University accepts the following as proof of English-language proficiency:

1. Successful completion of one of the below language tests with the required minimum scores.
2. Successful completion of Lakehead University's Academic English Program. For more information, refer to: www.lakeheadu.ca/academics/other-programs/elp/.
3. Successful completion of one of our approved Pathway Partner's ESL programs. For a list of Lakehead University's approved pathway partners, contact Lakehead University International at 807-346-7848.

English-Language Proficiency

For all regular undergraduate programs (except Nursing)

Test	Minimum Score
TOEFL – Test of English as a Foreign Language (paper-based)	550 (no component score less than 50)
TOEFL (computer-based)	213 (no component score less than 17)
TOEFL (internet-based)	80 (no component score less than 19)
IELTS – International English Language Testing System	6.5 (no individual score less than 6.0)
MELAB – Michigan English Language Assessment Battery	85
CAEL – Canadian Academic English Language Assessment	60

For Nursing

Test	Minimum Score
TOEFL – Test of English as a Foreign Language (internet-based)	103 Minimum individual scores: Writing 28, Speaking 28, Reading 24, Listening 23
IELTS – International English Language Testing System	7 Minimum Individual Scores: Writing 7, Speaking 7, Reading 6.5, Listening 6.5

Lakehead University's Institution Code for TOEFL scores is 0888.

Note: Some academic units may require a higher score. Meeting the minimum requirements does not guarantee admission to Lakehead University.

If you meet Lakehead University's admission requirements, but your English-language proficiency test scores fall below the minimum score, you may be considered for admission through the Lakehead Academic English Program (AEP). Based on the results of an English-language test that you will be given when you arrive at Lakehead University, you will be admitted to one of the five AEP levels. If test results indicate that your proficiency level is high enough that you do not need to complete the AEP, you will continue directly into your degree program.

Access Programs

Committed to promoting opportunities through education for Ontario's and Canada's Native peoples, Lakehead University offers a wide range of programs designed to encourage Native Canadians to pursue a university education in an academically, socially and culturally supportive environment. These preparatory certificate, diploma and degree programs are a unique blend of courses that assist Native students in maintaining their heritage while furthering their education. The programs offered are: Native Nurses Entry Program, Native Access Program, Native Teacher Education Program, Native Language Instructors' Program, Honours Bachelor of Education (Aboriginal), and Honours Bachelor of Social Work with a major concentration in Indigenous Learning.

College Transfers

Lakehead University offers a number of college transfer programs that allow qualified students to complete a degree program in considerably less time. For a comprehensive listing of our college transfer programs, refer to: www.lakeheadu.ca/future-students/admissions/undergraduate/transfer-student/college/.

Postsecondary Transfer Credits

If you previously attended a postsecondary institution and are requesting transfer credits, you must submit official course descriptions to Enrolment Services - Undergraduate Admissions when you apply. Transfer credits are determined on an individual basis upon admission and depend on the type of program you enroll in, as well as academic performance. For more information regarding transfer credit, visit: www.lakeheadu.ca/future-students/admissions/undergraduate/transfer-credit/.

Mature Students

If you do not meet the general admission requirements you may be considered for admission as a mature student if you:

1. Are a Canadian citizen or permanent resident.
2. Were not engaged in full-time studies for a minimum of two years.
3. Attempted less than one year of full-time academic studies at an accredited community college.
4. Have never attended a university.
5. Successfully meet the minimum program-specific prerequisites at the 4U/M level, or equivalent.
6. Can be considered by the Admissions Committee to hold promise of academic success.

For more information about mature student requirements, refer to:

www.lakeheadu.ca/future-students/admissions/undergraduate/mature-student/.

Distance Education and Online Learning

No matter where you live in the world, you can pursue your educational goals when and where it's most convenient for you. From a single course to a seminar or an entire program, online or on campus, we have the solution. For more information, refer to: www.lakeheadu.ca/academics/other-programs/online/.

Postsecondary Supplementary Fee

If you have attended a postsecondary institution (college, university or CEGEP), you must pay a \$55 supplemental fee. This non-refundable fee must be paid directly to the OUAC along with the application fee.

Deadlines for Application

For a complete list of application deadlines, refer to: www.lakeheadu.ca/future-students/admissions/.

Campus Tours

During a personalized visit, you can learn about Lakehead's extensive programs; see the teaching facilities, labs, libraries, residences, computer labs and athletic facilities; and talk with current students and faculty members about the program you are interested in. Tours are available at the Thunder Bay Campus from Monday to Friday at 9:00 a.m. and 1:00 p.m. Tours are available at the Orillia Campus from Monday to Friday at 10:00 a.m. and 3:00 p.m.

To arrange for a personalized Thunder Bay Campus tour, register online at www.mylakehead.ca, or call 1-800-465-3959 (toll-free) or 807-343-8500. To arrange for a personalized Orillia Campus tour, register online at www.mylakehead.ca or contact Student Affairs at 705-330-4008, extension 2150.

Further Information

Lakehead University - Thunder Bay Campus

Enrolment Services - Undergraduate Admissions
955 Oliver Road
Thunder Bay ON P7B 5E1

Telephone: 807-343-8500
Toll-free: 1-800-465-3959 (within Canada)
Fax: 807-766-7209
Email: admissions@lakeheadu.ca
Website: www.lakeheadu.ca

Lakehead University – Orillia Campus

Student Affairs
500 University Avenue
Orillia ON L3V 0B9

Telephone: 705-330-4008, ext. 2100
Fax: 705-329-4035
Email: orillia@lakeheadu.ca
Website: www.lakeheadu.ca

Laurentian University

- ▲ Specify subject of major interest on the application.
- Co-op option available.
- See the “Supplementary Application” section on page 72.

Note: Some courses are available in French.

Sudbury Campus

Faculty of Arts

LTS Ancient Studies
LAY Anthropology
LAU Archaeology
LCC Arts (three years) ▲ Anthropology; Classical Studies; Computer Science; Economics; English; Environmental Studies; French; Geography; Gerontology; History; Italian; Labour Studies; Law & Justice; Indigenous Studies; Philosophy; Political Science; Psychology; Religious Studies; Sociology; Spanish; Theatre Arts; Women’s Studies
LIS Classical Studies
LBS Communication Studies (four years)
LMS Economics
LEI English Literature
LEM English Rhetoric & Media Studies
LES Environmental Studies
LUU Fine Arts (four years) ● Motion Picture Arts
LMM Fine Arts (four years) ● Music
LAA Fine Arts (four years) ● Theatre
LFA French as a Second Language
LZS Geography
LTY History
LBO Labour Studies
LLW Law & Justice
LZC Mathematics (three and four years)
LLI Modern Languages – Italian
LLS Modern Languages – Spanish
LMC Music (four years) ●
LVS Indigenous Studies
LLY Philosophy

LPS Political Science
LPY Psychology
LSS Religious Studies
LSY Sociology
LTA Theatre Arts

Faculty of Management

LYO Business Administration (Online)
LOQ Business Administration
LOE Sports Administration (four years)

Faculty of Education

LAI Concurrent Education – Arts (Primary/Junior) ▲●
LAK Concurrent Education – Arts (Junior/Intermediate) ▲●
LMK Concurrent Education – Music (Primary/Junior)
LMO Concurrent Education – Music (Junior/Intermediate) ●
LAQ Concurrent Education with Outdoor Adventure Leadership (Primary/Junior) ●
LAS Concurrent Education with Outdoor Adventure Leadership (Junior/Intermediate) ●
LSK Concurrent Education with Sport and Physical Education (Primary/Junior) ●
LSG Concurrent Education with Sport and Physical Education (Junior/Intermediate) ●
LHG Concurrent Education with Health Promotion (Primary/Junior) ●
LHK Concurrent Education with Health Promotion (Junior/Intermediate) ●
LRI Concurrent Education – Science (Primary/Junior) ▲●
LRK Concurrent Education – Science (Junior/Intermediate) ▲●
LSM Concurrent Education with Sports Psychology (Primary/Junior) ●
LSO Concurrent Education with Sports Psychology (Junior/Intermediate)

Faculty of Health

LVY Gerontology
LHE Health Promotion ●
LKE Kinesiology ●
LDC Indigenous Social Work (four years)
LAE Outdoor Adventure Leadership ●
LSA Sport & Physical Education ●
LSE Sport Psychology ●
LYY Midwifery ●
LNE Nursing (four years)
LLE Social Work (four years)

Faculty of Science, Engineering and Architecture

LSU Archaeology
LDA Architectural Studies (four years) ●
LNO Behavioural Neuroscience
LBC Biochemistry

- LBW Biology – Biomedical Biology
- LIO Biology – Ecology
- LTG Biology – Restoration Biology
- LZY Biology – Zoology
- LBI Biomedical Physics
- LCY Chemistry
- LCS Computer Science (four years)
- LKS Computer Science – Game Design
- LWS Computer Science – Web Data Management
- LVI Earth Sciences
- LJS Environmental Geoscience
- LEQ Environmental Sciences
- LRA Forensic Science (four years)
- LRY Forensic Science & Biology
- LRU Forensic Science & Chemistry
- LVG Liberal Science (four years)
- LIQ Mathematics (Science)
- LPW Physics
- LLK Psychology (Science)
- LRS Radiation Therapy (with the Michener Institute) ●
- LRE Science (three years) ▲ Anthropology; Biology; Biomedical Physics; Chemistry; Computer Science; Earth Sciences; Mathematics; Physics

Bharti School of Engineering

- LEA Chemical Engineering (four years) ■
- LGE Engineering – General Engineering
- LEG Mechanical Engineering (four years) ■
- LEE Mining Engineering (four years) ■

Barrie Campus

- LGC Arts (three years) ▲ English; History; Political Science; Psychology; Sociology
- LGK Business Administration
- LGG English Literature
- LGI History
- LGM Political Science
- LGU Psychology
- LGS Sociology
- LLG Social Work

History

Laurentian University was founded in 1960 as a bilingual, non-denominational, regional university to serve northeastern Ontario. Since then, we have evolved into a diverse institution offering more programs per student than any other university in Canada, while retaining our small and unique character.

Site

Laurentian is surrounded by five lakes on 750 wooded acres. Numerous cross-country ski and hiking/jogging trails originate on the campus, which also has access to beaches on two of the lakes. We benefit from the amenities of Sudbury – a regional municipality with

a population of 160,000. The city is the northeastern Ontario regional centre for postsecondary education, health care, tourism and business.

Special Characteristics

Laurentian is a dynamic, bilingual university that emphasizes study and research in the humanities, sciences, social sciences and professional schools. We offer you the cultural richness and flexibility of study in either or both of the English and French languages.

In addition to a wide choice of programs, we pride ourselves on providing personal concern for each student and one of the best student-to-professor ratios in the province; this attention to the individual simply cannot be equalled at larger institutions. Our campus also boasts a modern, state-of-the-art library with over a million volumes.

French Immersion Option

Unique among universities in Canada, Laurentian offers the opportunity to study a wide range of programs in a flexible system that enables you to take courses in English or French.

Residence Accommodations

With more than 1,600 spaces in eight residences, Laurentian houses one third of its new students on campus. Accommodations include single rooms, double rooms and apartments.

Federated Universities

Three denominational Federated Universities share the Laurentian campus with the non-denominational University College: University of Sudbury (Roman Catholic), Huntington University (United Church) and Thorneloe University (Anglican). Each has its own distinctive residence and all grant Laurentian University degrees.

Admission Entry Points

September, January and May.

Supplementary Evaluation Fee

A supplementary fee of \$50 is required of all applicants who have attended a postsecondary institution (college or university) and home-schooled students. This fee is to be paid directly to the OUAC along with the application fee, and is non-refundable.

Special Needs Services

Laurentian's Accessibility Services Office encourages equal access, creates awareness and advocates for students with disabilities. We have installed ramps, power doors and accessible washrooms throughout the campus. The library provides technical and

personal support to students who are visually impaired. Examination procedures are arranged on an individual basis for students with special needs.

Mature Students

The university will consider you for admission if your previous school performance and/or recent work record suggests a strong possibility of academic success. In order to qualify, you must be 21 years of age by December 31 of the year of admission and must have been away from formal education for at least one year immediately prior to beginning university studies.

University/College Transfers

If you wish to transfer to Laurentian University from a college or university you may be eligible for admission with advanced standing, provided that you meet the criteria established by the Committee on Admissions. To be considered for admission and transfer credit, you must submit official transcripts from all postsecondary institutions attended.

Out-of-Province Students

Laurentian has established equivalent requirements for students in high school systems in other provinces. Contact the Admissions Office for specific information.

Supplementary Application

Additional information is required for the following programs and the forms can be obtained at: www.laurentian.ca.

- Architectural Studies (February 14)
- Bachelor of Arts in Music
- Fine Arts
- Health Promotion
- Kinesiology
- Midwifery
- Outdoor Adventure Leadership
- Radiation Therapy
- Sport and Physical Education
- Sports Psychology

The deadline date to submit all supplementary information is **February 1** (except Architectural Studies).

Midwifery applicants may apply to only one university in the province.

Social Work

Applicants to the second year of the program must submit a supplementary application, which can be obtained at: www.laurentian.ca. This supplementary package must be submitted prior to March 1.

Further Information

Office of Admissions
Laurentian University
Sudbury ON P3E 2C6

Telephone: 705-675-4843
Email: admissions@laurentian.ca
Website: www.laurentian.ca

Affiliate University

Laurentian has an affiliate university college in Northern Ontario that grants Laurentian degrees: *Université de Hearst* in Hearst.

For additional admission requirements, visit: www.laurentian.ca.

Université Laurentienne

Consultez la section en anglais pour les programmes additionnels offerts par l'Université Laurentienne.

- ▲ Précisez le domaine d'intérêt sur la demande d'admission.
- Voir la section « Documentation supplémentaire » à la page 74.

Programmes et codes universitaires - Temps plein seulement

Campus de Sudbury programmes en français

Faculté des arts

LAD	Arts (trois ans) ▲ Droit et justice; Espagnol; Études de l'environnement; Folklore; Français; Géographie; Histoire; Italien; Journalisme; Philosophie; Psychologie; Santé - Politique de la santé; Science économique; Science politique; Sciences religieuses; Sociologie; Théâtre
LDJ	Droit et justice
LEV	Études de l'environnement
LEF	Études françaises
LAP	Études journalistiques (quatre ans)
LRR	Géographie
LFH	Histoire
LMR	Langues modernes - Espagnol
LLX	Langues modernes - Italien
LZF	Mathématiques (trois et quatre ans)
LPT	Philosophie
LEJ	Psychologie

LKT Science économique
LSP Science politique
LSR Sciences religieuses
LPV Sociologie
LAT Théâtre

Faculté de gestion

LOR Administration des affaires

Faculté des sciences de la santé

LFB Éducation physique ●
LKF Kinésiologie ●
LAF Leadership : activités physiques de plein air ●
LRB Orthophonie (Sciences de la santé en)
LHP Promotion de la santé ●
LSF Psychologie du sport ●
LYF Sage-femme (quatre ans) ●
LNF Sciences infirmières (quatre ans)
LLF Service social (quatre ans)

Faculté des sciences, de génie et d'architecture

LBT Biochimie - biotechnologie
LBB Biologie biomédicale
LZL Biologie - zoologie
LMT Mathématiques
LYP Psychologie
LRF Sciences (trois ans) ▲ Biologie; Chimie;
Mathématiques; Physique biomédicale;
Sciences libérales

Historique

L'Université Laurentienne a été fondée en 1960 avec le statut d'université régionale, bilingue et non confessionnelle chargée de servir le nord-est de l'Ontario. Depuis lors, elle a pris de l'essor tout en conservant son caractère unique et est devenue un établissement qui, malgré ses petites proportions, offre le plus grand nombre de programmes par rapport au nombre d'étudiants parmi les universités canadiennes.

Site

L'Université est située au confluent de cinq lacs sur un terrain boisé de 300 hectares sillonné de nombreuses pistes de ski de fond, de jogging et de randonnée qui mènent à des plages au bord de deux lacs. La Laurentienne tire profit du centre d'activités de Sudbury, municipalité régionale de 160 000 habitants. Cette ville constitue le centre régional du nord-est ontarien pour l'enseignement postsecondaire, les soins de santé, le tourisme et les affaires.

Caractéristiques

La Laurentienne est une université bilingue et dynamique qui met l'accent sur des études et des travaux de recherche dans les programmes des écoles professionnelles, des sciences, des humanités et

des sciences sociales. Elle offre à ses étudiants une richesse culturelle et la possibilité d'étudier en français et en anglais.

En plus d'un grand éventail de programmes, la Laurentienne est fière de l'attention qu'elle prête à chaque étudiant et étudiante; elle offre d'ailleurs le meilleur rapport professeur-étudiants de la province, réalisation impossible dans un établissement de taille plus importante. Son campus compte également une bibliothèque ultra-moderne, avec plus d'un million de volumes et des équipements de pointe.

Résidences

Grâce à ses 1 600 places réparties dans huit résidences, la Laurentienne loge sur le campus le tiers de ses nouveaux étudiants. Les locataires disposent de chambres simples, de chambres doubles et d'appartements ainsi que de cuisines communes et de deux cafétérias.

Universités fédérées

Sur le campus, trois universités fédérées confessionnelles côtoient le collège universitaire non confessionnel. Il s'agit de l'Université de Sudbury (catholique), l'Université Huntington (Église unie) et l'Université Thorneloe (anglicane). Tous ces établissements offrent des services de résidence et décernent des grades de la Laurentienne.

Rentrées

Septembre, janvier et mai.

Frais d'admission en sus

Des frais non remboursables de 50 \$, remis au Centre de demande d'admission aux universités de l'Ontario, sont exigés pour les demandes d'admission de candidates ou candidats qui ont fréquenté un collège ou une université ou qui ont été éduqués à la maison.

Services spéciaux

Le Bureau des Services d'accessibilité a pour rôle de favoriser l'égalité d'accès, de sensibiliser la communauté aux besoins des personnes handicapées et de protéger leurs droits. Ce bureau dispose d'une base de données sur les ressources communautaires offertes aux étudiants. Le Comité des besoins spéciaux se penche sur les points particuliers à l'université en ce domaine. Tous les bâtiments sont dotés de rampes, de portes automatiques et de salles de bains spéciales. La bibliothèque offre de l'aide technique et personnelle aux étudiants handicapés visuels. Enfin, des processus particuliers d'examen sont organisés pour les étudiants ayant des besoins spéciaux.

Candidats et candidates adultes

L'Université peut admettre à titre d'étudiantes et d'étudiants adultes les personnes dont le rendement scolaire antérieur ou le récent dossier de travail, ou les deux, laissent fortement supposer qu'elles réussiront dans leurs études. Pour être admissibles, les personnes doivent avoir 21 ans avant le 31 décembre de l'année où elles sont admises et ne pas avoir fréquenté d'établissement d'enseignement pendant l'année précédant le début de leurs études universitaires.

Admission avec équivalences universitaires

Les étudiants et étudiantes qui veulent passer d'un collège ou d'une autre université à l'Université Laurentienne peuvent être admis avec équivalences universitaires aux conditions que le Comité des admissions juge nécessaires. Ils doivent alors faire accompagner leur demande des relevés officiels de notes de tous les établissements d'enseignement postsecondaire qu'ils ont fréquentés.

Candidatures des autres provinces

Pour être admises à la Laurentienne, les personnes qui ont fait leurs études secondaires dans une autre province doivent remplir les conditions équivalentes fixées par l'Université. Il faut s'adresser au Bureau des admissions pour obtenir des renseignements précis à ce sujet.

Documentation supplémentaire

Vous devez soumettre de la documentation supplémentaire ou une demande interne pour les programmes suivants. Les formulaires/demandes sont disponibles sur notre site Web : www.laurentienne.ca.

- Éducation physique
- Kinésiologie
- Leadership – activités de plein air
- Promotion de la santé
- Psychologie du sport
- Sage-femme

Tous les documents supplémentaires doivent parvenir au Bureau des admissions avant le **1^{er} février**.

On ne peut choisir qu'un seul programme de Sage-femme dans la province.

Service social

Lorsqu'on fait demande aux années professionnelles (deuxième année) du programme, il faut soumettre une demande et de la documentation supplémentaire. Vous devez obtenir la demande supplémentaire au : www.laurentienne.ca.

La trousse supplémentaire doit être remise avant le 1^{er} mars.

Renseignements additionnels

Bureau des admissions
Université Laurentienne
Sudbury (Ontario) P3E 2C6

Téléphone : 705 675-4843

Adresse électronique : admissions@laurentian.ca

Site Web : www.laurentienne.ca

Université de Hearst – affiliée à l'Université Laurentienne

▲ Précisez le domaine d'intérêt sur la demande d'admission.

LHF Arts (trois ans) ▲ Étude des enjeux humains et sociaux; Gestion

Possibilité de mineures en français; géographie; histoire; psychologie; sociologie

LHB Arts (quatre ans) Psychologie avec majeure en étude des enjeux humains et sociaux

LHX Arts (quatre ans) – Étude des enjeux humains et sociaux

Possibilité de mineures en français; géographie; histoire; psychologie; sociologie

LHV Arts (quatre ans) – Étude des enjeux humains et sociaux avec majeure en psychologie

LHZ Arts (quatre ans) Psychologie

Possibilité de mineures en français; géographie; histoire; psychologie; sociologie

LGD Administration des affaires (quatre ans)

Possibilité de mineures en français; géographie; histoire; psychologie; sociologie

LHT Traduction (quatre ans)

Possibilité de mineures en français; géographie; histoire; psychologie; sociologie

Pour obtenir davantage de renseignements au sujet des programmes et des modules (spécialisations, majeures, concentrations et mineures) offerts à l'Université de Hearst, veuillez consulter notre site Web : www.uhearst.ca/programmes/.

Université affiliée – Université de Hearst

Fondée en 1953 et située dans le nord-est de l'Ontario, l'Université de Hearst, affiliée à l'Université Laurentienne, est un établissement universitaire uniquement de langue française. Elle décerne des grades de l'Université Laurentienne. Depuis 1996, il est possible de poursuivre des études à plein temps également sur les campus de Kapuskasing et de Timmins.

Unique en Ontario français

Depuis 2014, l'Université de Hearst a ajouté de la diversité à sa gamme de programmes et transformé ses modes de prestation.

Le bloc

En effet, tous les cours de l'Université de Hearst sont maintenant donnés en blocs de trois semaines. Vous pouvez alors vous concentrer sur un cours à la fois par l'immersion totale facilitant ainsi l'intégration et la consolidation de vos apprentissages. La formule vous offre le même nombre d'heures par cours que le mode semestriel. Ici, c'est une communauté universitaire axée sur la collaboration et la découverte qui vous accueille et contribue à l'émergence de votre plein potentiel, et ça, dans un rythme unique.

Une approche interdisciplinaire

À sa gamme actuelle, l'Université de Hearst a ajouté le programme interdisciplinaire en sciences sociales et en humanités. Dans ce programme, vous étudiez les enjeux humains et sociaux en empruntant les lunettes de diverses disciplines, dont celles de la psychologie, la sociologie, la littérature, l'histoire et la géographie. À vrai dire, ces études reflètent la complexité de notre monde changeant et vous y préparent en aiguisant votre pensée critique et votre créativité.

L'apprentissage par l'expérience

De l'expérience, vous en acquérez à l'Université de Hearst. La variété des approches pédagogiques et l'incorporation d'activités d'apprentissage par l'expérience font partie intégrante de la construction de votre savoir.

Sorties sur le terrain, visites d'entreprises, expériences culturelles et conférences ne sont que quelques occasions servant de tremplin pour vous immerger dans les réalités régionales, nationales ou internationales. Durant votre parcours universitaire, les centres d'intégration des acquis de l'Université de Hearst vous permettent d'exercer votre savoir-faire et votre savoir-être dans le cadre d'un stage de formation pratique. Il est également possible d'effectuer un stage à l'extérieur des organisations de l'Université, et ce d'ailleurs, dans le cadre de tous nos programmes.

Une ouverture sur le monde

L'international, ça vous intéresse? Nous aussi. C'est pourquoi nous multiplions les occasions de mobilité étudiante. Entre autres, chaque année nous partons à l'aventure et à la découverte dans un pays étranger. Depuis ses débuts, ce voyage d'études nous a entraînés en Europe centrale, en Amérique du Sud et en Afrique. Aussi, l'Université vous permet d'étudier un semestre ou une année à l'étranger grâce à son programme de mobilité

étudiante. Joindre l'aventure à l'étude contribue au développement d'un impressionnant portfolio d'expériences pour intégrer ensuite le monde du travail. Venez en être les juges.

L'ouverture sur le monde se manifeste également par l'accueil d'étudiantes et d'étudiants de l'étranger. Une belle diversité culturelle rayonne sur nos campus.

Services et avantages

C'est à l'Université de Hearst que l'expression « enseignement personnalisé » prend tout son sens. Ici, la réussite passe par le contact privilégié avec les membres du corps enseignant. Toujours disponibles, même en dehors des heures de classe, ils se font un plaisir de répondre à vos questions. La taille des groupes amène à tisser des liens solides avec les collègues. Voilà des facteurs qui favorisent l'acquisition des connaissances et le développement des compétences.

L'établissement met à la disposition de ses étudiantes et de ses étudiants une gamme de services, dont une résidence, des cafétérias, des centres étudiants ainsi qu'un accès à un centre de conditionnement physique gratuitement. Pour favoriser la réussite universitaire de ses étudiantes et de ses étudiants, l'Université a développé un carrefour d'apprentissage qui comprend les services suivants :

- le coaching et le tutorat
- l'initiation aux méthodes de recherche
- l'aide à la rédaction universitaire et
- l'assistance informatique.

L'intégration à un nouveau milieu est une facette importante pour le bien-être et la réussite de nos étudiantes et de nos étudiants. C'est pourquoi des services d'accueil et d'orientation sont mis en place expressément pour eux.

Bourses

Un généreux programme de bourses est disponible.

Une bourse d'études est offerte à toutes les personnes qui s'inscrivent à l'Université de Hearst. Cette bourse est renouvelable pour chacune des années suivantes. Les personnes qui satisfont aux exigences recevront une bourse de 100 \$ pour chaque tranche de trois crédits de cours suivi pendant l'année scolaire. La valeur totale de cette bourse est de 4 000 \$ après quatre années d'études.

La bourse de mérite est décernée aux étudiantes et aux étudiants qui s'inscrivent à l'Université de Hearst qui suivent un minimum de 24 crédits pendant trois sessions consécutives et qui auront obtenu une moyenne de 8,0 dans ces cours. Cette bourse

est renouvelable pour les années subséquentes, à condition que la personne soit inscrite à temps plein ou qu'elle complète la dernière année de ses études en suivant tous les cours nécessaires en vue de l'obtention d'un grade. L'étudiant ou l'étudiante doit obtenir une moyenne de 8,0 ou plus chaque année pour continuer de recevoir la bourse. Cette bourse ne peut être jumelée à la bourse d'excellence.

Université de Hearst

Téléphone : 705 372-1781 ou 1 800 887-1781
 Adresse électronique : sylvie_roy@uhearst.ca
 Site Web : www.uhearst.ca

McMaster University

- ▲ Specify subject of major interest on the application.
- Mandatory supplementary application required. See that section for further details.
- ❖ Apply through the Ontario College Application Service (OCAS) at: www.ontariocolleges.ca.

All programs have enrollment limits and may become full prior to published deadlines. The University reserves the right, at its sole discretion, not to accept, process or adjudicate applications or amendments to applications to any program at any time.

At McMaster, when you enter most Level I programs (first year) you normally complete a common first-year program and then select a specific discipline as you enter Level II (except the Business I program). When you apply to enter at Level II or higher with advanced standing credit from prior college or university study, indicate the specific discipline you are applying to and select the appropriate program codes noted below as "Above Level I".

If you have only completed high school you should apply to Level I programs only and should not select any programs indicated "Above Level I". If you have completed postsecondary studies you will normally apply to programs identified as "Above Level I".

Faculty of Business

Accounting; Finance; Human Resources; Information Systems; Marketing; Operations Management; Strategic Management

- MB Business I ▲
- MU Commerce (Above Level I) ▲

Note: Commerce may not be taken as a second degree.

Faculty of Engineering

Chemical; Chemical & Bioengineering; Civil; Computer; Electrical; Electrical & Biomedical; Engineering Physics; Materials; Mechatronics; Mechanical; Software; Software & Embedded Systems; Software & Game Design

- ME Engineering I ▲
- MEC Engineering I (Co-op) ▲
- MK Engineering (Above Level I) ▲
- MKC Engineering (Co-op) (Above Level I) ▲
- MP Engineering & Management (Above Level I) ▲
- MPC Engineering & Management (Co-op) (Above Level I) ▲
- MI Engineering & Society (Above Level I) ▲
- MIC Engineering & Society (Co-op) (Above Level I) ▲

In addition to the aforementioned Accredited Engineering programs that are accessed through the common Engineering I, the Faculty of Engineering also offers Computer Science programs and Bachelor of Technology programs.

- MC Computer Science I ▲ (Business Informatics; Computer Science)
- MCC Computer Science I (Co-op) ▲ (Business Informatics; Computer Science)
- MCI Computer Science (Above Level I)
- MCO Computer Science (Co-op) (Above Level I)
- MBI Business Informatics (Above Level I)
- MBO Business Informatics (Co-op) (Above Level I)

Note: A co-op option is available in all Engineering programs and at all levels. See "Co-operative Education/Internship Programs" for more information.

- MAT Automotive & Vehicle Technology I (BTech)
- MTT Biotechnology I (BTech)
- MPT Process Automation Technology I (BTech)
- MET BTech - Degree-Completion Program (Above Level I) ▲ (Civil Engineering Infrastructure Technology; Energy Engineering Technologies; Manufacturing Technology; Software Engineering Technology)

Faculty of Health Sciences

- MY Midwifery
- MN Nursing I at Conestoga College ❖
Nursing I at McMaster ●
Nursing I at Mohawk College ❖
- MNA Nursing (Basic-Accelerated Stream) (Above Level I) ●
- MNS Health Sciences I ●
- MNT Health Sciences (Above Level I) ●
- MBD Health Sciences (Above Level 2) ▲●
Biomedical Sciences (Biomedical Discovery & Commercialization)

Note: Health Sciences may not be taken as a second degree. If you have completed more than

one year of university undergraduate studies, you are ineligible for this program.

MPA Physician Assistant Education Program (Above level I) ●

Faculty of Humanities

MH Humanities I ▲ Art History; Classics; Communication Studies; English; English & Mathematics; French; French & Mathematics; History; History & Mathematics; Justice, Political Philosophy & Law; Linguistics; Cognitive Science of Language; Multimedia; Peace Studies; Philosophy; Philosophy & Biology; Philosophy & Mathematics; Theatre & Film

MF Humanities - BA (Above Level I) ▲ Art History; Classics; English; French; History; Music; Philosophy; Theatre & Film

MG Humanities - BA Honours (Above Level I) ▲ Art History; Classics; Cognitive Science of Language; Communication Studies; English; English & Mathematics; French; French & Mathematics; History; History & Mathematics; Justice, Political Philosophy & Law; Linguistics; Multimedia; Peace Studies; Philosophy; Philosophy & Biology; Philosophy & Mathematics; Theatre & Film

MMH Music - BA Honours (Above Level I) ▲ Music; Music Cognition

MM Music I ▲ Music; Music Cognition
Note: Music auditions are mandatory and held March to April each year by the School of the Arts: www.humanities.mcmaster.ca/audition/.

MHS Studio Art I
Note: Studio Art Portfolio Interviews are mandatory and held January to March each year by the School of the Arts: www.humanities.mcmaster.ca/portfolio/.

Faculty of Science

MEE Environmental & Earth Sciences I ▲ Biology & Environmental Sciences; Earth & Environmental Sciences; Earth & Environmental Sciences (Co-op); Environmental Sciences; Environmental Sciences (Co-op); Geography & Environmental Sciences; Geography & Environmental Sciences (Co-op)

MIS Honours Integrated Science (iSci) I ●▲ Biochemistry; Biology; Biophysics; Chemical Biology; Chemistry; Earth & Environmental Sciences; Geography & Environmental Sciences; Mathematics and Statistics; Medical Physics; Physics; Psychology, Neuroscience & Behaviour

MV Honours Kinesiology I

MLS Life Sciences I ▲ Biochemistry; Biochemistry (Biomedical Research); Biochemistry (Biomedical Research/Co-op); Biology; Biology (Physiology); Biology & Environmental Sciences; Biology & Mathematics; Biology & Pharmacology (Co-op only); Biology & Psychology; Chemical Biology; Chemical Biology (Co-op); Life Sciences; Life Sciences (Co-op); Molecular Biology & Genetics; Molecular Biology & Genetics (Co-op); Psychology, Neuroscience & Behaviour; Psychology, Neuroscience & Behaviour (Mental Health); Psychology, Neuroscience & Behaviour (Music Cognition)

MZ Mathematics & Statistics I ▲ Actuarial & Financial Mathematics; Actuarial & Financial Mathematics (Co-op); Biology & Mathematics; Mathematical Science; Mathematics & Computer Science; Mathematics & Physics; Mathematics & Statistics (Co-op with no specialization); Mathematics & Statistics (Mathematics/Co-op); Mathematics & Statistics (Statistics/Co-op)

MRS Medical Radiation Sciences I

MPS Chemical & Physical Sciences I ▲ Astrophysics; Biophysics; Biophysics (Co-op); Chemical Biology; Chemical Biology (Co-op); Chemical & Physical Sciences; Chemistry; Chemistry (Co-op); Mathematics & Physics; Medical Physics; Medical Physics (Co-op); Physics; Physics (Co-op)

MA Science - BSc (Above Level I) ▲ Chemical & Physical Sciences; Environmental Sciences; Life Sciences; Mathematical Science

MD Science - BSc Honours (Above Level I) ▲ Actuarial & Financial Mathematics; Actuarial & Financial Mathematics (Co-op); Astrophysics; Biochemistry; Biochemistry (Biomedical Research); Biochemistry (Biomedical Research/Co-op); Biology; Biology (Physiology); Biology & Environmental Sciences; Biology & Mathematics; Biology & Pharmacology (Co-op only); Biology & Psychology; Biophysics; Biophysics (Co-op); Chemical Biology; Chemical Biology (Co-op); Chemistry; Chemistry (Co-op); Earth & Environmental Sciences; Environmental Sciences; Geography & Environmental Sciences; Kinesiology; Life Sciences; Life Sciences (Co-op); Mathematical Science; Mathematics & Computer Science; Mathematics & Physics; Mathematics & Statistics; Mathematics & Statistics (Co-op with no specialization); Mathematics & Statistics (Mathematics/Co-op); Mathematics & Statistics (Statistics/Co-op); Medical Physics; Medical Physics (Co-op);

Molecular Biology & Genetics; Molecular Biology & Genetics (Co-op); Physics; Physics (Co-op); Psychology, Neuroscience & Behaviour; Psychology, Neuroscience & Behaviour (Mental Health); Psychology, Neuroscience & Behaviour (Music Cognition)

Faculty of Social Sciences

- ML Social Sciences I ▲ Anthropology; Economics; Economics & Computer Science; Economics & Mathematics; Geography; Geography & Environmental Studies; Gerontology; Health Studies; Health, Aging & Society; Indigenous Studies; Labour Studies; Political Science; Psychology, Neuroscience & Behaviour; Psychology, Neuroscience & Behaviour (Mental Health); Psychology, Neuroscience & Behaviour (Music Cognition); Religious Studies; Social Psychology; Social Work; Sociology
- MT Social Sciences – BA Honours (Above Level I) ▲ Anthropology; Economics; Economics & Computer Science; Economics & Mathematics; Geography; Geography & Environmental Studies; Gerontology; Health Studies; Indigenous Studies; Indigenous Studies & Another Subject; Labour Studies; Political Science; Psychology, Neuroscience & Behaviour; Psychology, Neuroscience & Behaviour (Mental Health); Psychology, Neuroscience & Behaviour (Music Cognition); Religious Studies; Social Psychology; Social Work; Sociology
- MQ Social Sciences – BA (Above Level I) ▲ Anthropology; Economics; Geography; Health, Aging & Society; Indigenous Studies; Labour Studies; Political Science; Psychology; Religious Studies; Sociology

Interdisciplinary

Honours Arts & Science or Combined Honours Arts & Science program with a Humanities, Science or Social Sciences discipline

- MX Arts & Science I ●

Other Program Codes

- MCS Continuing (Above Level I) – requires an undergraduate degree
- MLP Letter of Permission (Above Level I) (Visiting Student)
- MSD Second Degree (Above Level I) ▲ Anthropology; Art History; Biochemistry; Biology; Biology & Mathematics; Biology & Pharmacology; Biology & Psychology; Chemical Biology; Chemical Engineering; Chemistry; Civil Engineering; Classics; Cognitive Science of Language; Communication Studies; Computer

Engineering; Computer Science; Economics; Economics & Computer Science; Economics & Mathematics; Electrical Engineering; Engineering Physics; English; English & Mathematics; French; French & Mathematics; Geography; Geography & Environmental Sciences; Gerontology; Health, Aging & Society; Health Studies; History; History & Mathematics; Indigenous Studies; Justice, Political Philosophy & Law; Labour Studies; Linguistics; Materials Engineering; Materials Science; Mathematics & Computer Science; Mathematics & Physics; Mathematics & Statistics; Mechatronics; Mechanical Engineering; Medical Physics; Medical Radiation Sciences; Molecular Biology & Genetics; Music*; Peace Studies; Philosophy; Philosophy & Biology; Philosophy & Mathematics; Physics; Political Science; Psychology, Neuroscience & Behaviour; Psychology; Religious Studies; Social Work; Sociology; Software Engineering; Software Engineering & Game Design; Theatre & Film Studies

* Honours Music is only available as a second degree to students whose first degree is **not** a BA in Music.

At the time of publication the information in this document was correct. Deadlines and entry requirements are under review in a number of areas. For up-to-date information, visit: <http://future.mcmaster.ca>.

Admission Decisions

Admission to all McMaster programs is by selection. Attaining minimum requirements for undergraduate programs does not guarantee admission to McMaster University. An appeal procedure will not normally be available for decisions on admission or re-admission to the university. See the full policy at: http://academiccalendars.romcmaster.ca/content.php?catoid=7&navoid=542#4._Review_of_Admission_and_Re-Admission_Decision/.

Non-Refundable Application Fees

McMaster University will not refund any portion of fee payments for application to the university. Ensure that you have carefully researched your application and our admission policies and procedures before you submit your application. University contact information is listed at the end of this document.

Deadlines

All programs have enrollment limits and may become full prior to published deadlines. The university reserves the right, at its sole discretion, not to accept, process or adjudicate applications or amendments to applications

to any program at any time. You are advised to submit your application and/or amendments well in advance of the deadlines listed below.

International applicants for undergraduate programs not listed below:

April 1 Applications and Documents

Applicants currently residing in Canada, for undergraduate programs not listed below:

April 1 Applications and Documents

Program	Application	Mandatory Supplementary Application
Arts & Science	February 1	February 1
Health Sciences I	February 1	February 1
Health Sciences (Above Level I)	April 1	April 1
Health Sciences (Above Level 2) Biomedical Discovery & Commercialization	February 1	February 1
Honours Integrated Science	February 1	February 1
Justice, Political Philosophy & Law	April 1	April 1
Midwifery (including submission of all official transcripts)	February 1	
Physician Assistant (including submission of all official transcripts and required documents)	February 1	February 1
Social Work (Social Sciences Honours BA [Above Level 1])	December 1	March 1
Bachelor of Technology Degree Completion (Above Level I)	April 1 (May intake); July 15 (September intake); November 1 (January intake)	Must be completed by the application deadline: www.mybtechdegree.ca/supplementaryform.html

Nursing Programs	Application	Mandatory Supplementary Application
Nursing 1	February 1	February 1
Nursing (university transfer applicants from programs other than Nursing and applicants from college Pre-health programs)	February 1	February 1
Transfer from Nursing programs at another university		
McMaster Site		Students from other university Nursing programs should contact the McMaster Nursing program office at 905-525-9140, ext. 22232, for information about transfer options and application procedures. McMaster will not normally accept transfer applications from students already in a Nursing program elsewhere.
Mohawk & Conestoga Sites	February 1	February 1
Basic-Accelerated Stream (Above Level I)	February 1	February 1

Information About Application Choices

You normally receive an offer of admission to only one program. If more than one McMaster program is selected, the application will be reviewed for the highest choice program first. You will **only** be reviewed for subsequent program choices, in order of preference indicated on the application, if you are not eligible for the first choice program.

Information About Application Processing Timelines

McMaster requires all relevant official documentation before we will deem an application file ready

for admission consideration. Once we receive all required official documentation and process it in our office, it will take approximately three to six weeks to process a decision. **All decisions for applicants using the 105 application will be posted and available in the online McMaster Applicant Portal with a notification of a decision emailed directly to the email account you supplied in your application.** **Note:** Many of our programs may become full before published deadlines and we will stop making offers of admission if this happens, regardless of an applicant's qualifications. **It is critical that you apply and submit any necessary documentation well before published deadlines.**

History

Established in 1887 in Toronto by Baptists, McMaster University moved to Hamilton in 1930 and became non-sectarian in 1957.

The Campus

McMaster is located in Hamilton, Ontario: the fourth largest city in Ontario, the ninth largest city in Canada and about a 45-minute drive from Toronto and Niagara Falls. Hamilton is a vast multicultural city that is an urban and industrial centre, which offers a variety of educational, cultural and recreational opportunities. McMaster's 12-hectare main campus, bordered by the Royal Botanical Gardens, is considered to be one of the most attractive in Canada. The architecture offers a harmonious blend of the traditional with the ultra-modern.

Special Characteristics

- One of the top 100 universities in the world (Shanghai Jiao Tong University Academic Ranking of World Universities, 2012, Times Higher Education World University Rankings 2014).
- The "McMaster Model" – a student-centered, problem-based, interdisciplinary approach to learning – has been adopted by universities around the world.
- With a total sponsored research income of \$325.9 million, McMaster University ranks sixth in the country in research intensity – a measure of research income per full-time faculty member – averaging \$248,600 per faculty member (Research Infosource Inc., 2012).
- McMaster is the only North American host site of a United Nations University, the Institute for Water, Environment and Health (UNU-INWEH).
- World-class athletic facilities; Vanier Cup champions, 2011.

Scholarships

Entrance awards are offered to Canadian students and permanent residents entering Level I of a first baccalaureate degree program who have completed

high school within the last two years **and have not attended another postsecondary institution.** Awards are based on final admission averages as of June 30, 2016. McMaster offers many in-course scholarships for students enrolled in programs above Level I. **Note:** Some eligibility restrictions apply. For further information about terms and conditions for all scholarships and financial aid, please visit: <http://sfas.mcmaster.ca>.

Residence Accommodation

Residence places for Level I applicants are allocated based on academic standing. In previous years, a minimum average in the low- to mid-80s (or equivalent standing) was required for guaranteed residence. This average is subject to change for 2016 admission. If you do not receive a residence guarantee, you are encouraged to apply to a waiting list. The guaranteed residence place must be secured by completing an online residence application by the deadline date specified in the letter of admission. This process is normally completed after you submit your official acceptance of our offer via your OUAC account. If you have previous postsecondary experience, you are not eligible for guaranteed residence but may apply to the residence waiting list for possible available spaces. Residence facilities offer shared rooms and apartments/suites and mandatory meal plans. For further information, visit: <http://housing.mcmaster.ca>.

Support Services

The **Student Success Centre** provides you with academic and development support, including understanding academic expectations, developing academic skills, and job search and interview skills workshops. More information is available at: <http://studentsuccess.mcmaster.ca>.

Student Accessibility Services offers various supports for students with disabilities, including learning strategies, assistive technologies and classroom accommodations (<http://sas.mcmaster.ca>).

The **Student Wellness Centre** is available for all McMaster students and includes medical and health services and personal/psychological/academic counselling (<http://wellness.mcmaster.ca>).

Semester Entry Points

Full-time: September only (fall/winter session).

Part-time: September, May and June. January entry is available for the B.Tech. Degree Completion (Above Level I) program only.

The 105 application is used for applying to a full-time fall/winter session. If you wish to study at McMaster on a part-time basis only for any entry point (May, June or September), you must

apply using the McMaster Online Part-time Studies application, available at: <http://future.mcmaster.ca/admission/process/105pt/>.

Previous McMaster students should consult our website for information about the appropriate application form to use. See the McMaster University Returning Student Application form at: <http://future.mcmaster.ca/admission/process/returning/>.

The majority of McMaster's programs are available for September entry only. If you are completing your high school diploma in May or June, you are not eligible for May or June entry.

Important Additional Admission Information

Email

If you are applying to McMaster, you must provide and maintain an active personal and unique email address that is not shared with any other current or previous applicants to McMaster University or shared with any current student or employee at the university. During the application process, McMaster will communicate important information via email. If you do not provide a personal and unique email address as described above, we cannot guarantee that you will receive critical and timely communication from us, and your application may be jeopardized. We highly recommend that you do not use school or employer issued email addresses since these are normally deactivated upon departure from the school/employer.

Make McMaster a Safe Sender

Email is the primary communication tool for Admissions at McMaster University. Important messages outlining the next steps required to complete your application and other important information will be sent to the email address associated with your application. After submitting an online application, **add the "mcmaster.ca" domain to your email "safe senders" list** and check your junk email box regularly. For complete step-by-step instructions visit: <http://future.mcmaster.ca/admission/making-mac-a-safe-sender/>.

Postsecondary Transfers

Students applying for transfer from a college or different university with advanced standing should be aware that competition is keen for a limited number of spaces. Admission is by selection and most programs will require academic standing well above the minimums stated in the McMaster Undergraduate Calendar or on the McMaster Future Students website. McMaster University

will make early conditional offers of admission to currently registered university or college students who present a strong academic record at the end of the fall semester. To be considered for an early conditional offer you must forward, by March 31, an official interim transcript from your current school, including fall term grades, your official high school transcript and other documentation as requested.

Document Evaluation Fee (Non-Refundable)

All applicants (except those who are currently attending full-time academic study in the final year of an Ontario secondary school or any program at Six Nations Polytechnic and have not previously attended a postsecondary institution) are required to submit to the OUAC a **non-refundable** \$85 document evaluation fee. Research McMaster programs carefully before applying and paying your fees. Application fees will not be refunded.

Students Applying with International Documentation

Applicants with foreign (non-Canadian and non-continental USA) transcripts should pay particular attention to this requirement. Possessing and submitting a transcript from a non-Canadian or non-continental USA high school, college or university is not sufficient. Applicants, Canadian or non-Canadian, whose international education data will form the basis of admission to McMaster University must have their foreign transcript(s) authenticated by World Education Services Canada (WES): www.wes.org/ca/. Please refer to our website for specific directions and exemptions to the requirement: <http://future.mcmaster.ca>.

Transcripts

You must arrange for McMaster to receive official transcripts directly **from all secondary and postsecondary institutions attended**. Transcripts must be sent directly to the McMaster Enrolment Services Admissions Office by the issuing institutions. Transcripts from most Ontario universities and/or colleges may be ordered by you at the same time as the application is submitted, using the Transcript Request Form as part of the application.

If you are currently attending a fall semester at your school, you should order a transcript to be sent as soon as the grades from the semester are available. If you are currently attending a winter or spring semester, order a transcript to be sent immediately, as well as at the end of the semester. Your schools/institutions should send official matriculation certificates well in advance of the session you are applying to. Additionally, official, notarized English-language translations must accompany official transcripts that are issued in a language

other than English. Photocopies of transcripts are not acceptable. See the “Students Applying with International Documentation” section for further requirements.

Any additional requirements will be communicated after the initial receipt of the application. All transcripts and other documentation should be sent by the issuing institution(s) to McMaster at the Admissions address at the end of this document.

Note: All documents submitted in support of an application become the property of McMaster University and are not returned.

English-Language Proficiency

Students admitted to McMaster University must be proficient in English. You must be able to demonstrate English-language proficiency as part of your application by meeting one of the following conditions:

- 1) achieved an acceptable score on one of the English-language proficiency tests recognized by McMaster University. See our website, listed at the end of this section, for acceptable score requirements; **or**
- 2) attended, in full-time academic studies (non-ESL), an accredited high school or postsecondary college in an English-speaking country for at least three years immediately prior to your anticipated start date at McMaster; **or**
- 3) attended, in full-time academic studies (non-ESL), an accredited English medium high school or postsecondary college for at least three years prior to your anticipated start date at McMaster; **or**
- 4) attended, in full-time academic studies (non-ESL), an accredited English medium university for at least one year immediately prior to your anticipated start date at McMaster; **or**
- 5) resided in an English-speaking country for at least four years immediately prior to your anticipated start date at McMaster.

Exemption from ESL testing is not automatic and meeting one of the requirements listed above does not guarantee exemption. McMaster may require a test of English-language proficiency from any applicant at any time.

McMaster University may, at its sole discretion, challenge any test score it deems as either suspicious or inaccurate and may require you to take another test of our choosing for English-language proficiency.

For more information, refer to:
<http://future.mcmaster.ca/admission/language/>.

Mandatory Supplementary Applications

The following limited enrollment programs have mandatory supplementary applications, which are a critical component of the selection process. **You will not be considered for admission unless both the OUAC application (including application fees) and the supplementary application are submitted by the deadline date.** Although the deadline dates listed in this booklet were correct at the time of publishing, consult <http://future.mcmaster.ca/admission/deadlines/> for specific deadlines.

Arts & Science

This is a special interdisciplinary program with a limited enrollment of 60 students in Level I. A minimum average of 88 percent is normally required to be considered for this program. The mandatory supplementary application must be submitted electronically at: www.mcmaster.ca/artsci/.

Bachelor of Health Sciences (Honours)

First-year enrollment is limited to 160 students. A minimum average of 90 percent is required to be considered for this program. The mandatory supplementary application must be submitted electronically at: www.fhs.mcmaster.ca/bhsc/supplementary_applications.html.

Bachelor of Health Sciences (Above Level 2) Biomedical Discovery & Commercialization

The new Biomedical Discovery and Commercialization (BDC) program is the culmination of much planning for a multidisciplinary training program, concentrated in the biomedical sciences, which equips graduates with strong discovery research skills, business acumen and a meaningful experiential connection to the Health Sciences sector. This innovative “4+1” year Bachelor–Master program provides a unique entry point – level III of undergraduate studies – for students in the Health, Life, and Physical Sciences. Students in other programs may also be eligible to apply, depending on their educational background. For more information about application procedures and the mandatory supplementary application due February 1, please refer to: <http://bdcprogram-mcmaster.ca/>.

BTech Degree Completion (Above Level I)

Enrollment in all degree completion disciplines is limited and admission is by selection. A minimum cumulative GPA of at least 75 percent from a relevant three-year Engineering Technology diploma program is required. A mandatory supplementary application must be submitted before all published application deadlines for your selected date of entry. The supplementary application can be submitted online: www.mybtechdegree.ca/supplementaryform.html.

Honours Integrated Science (iSci)

The enrollment in Level I is limited to 48 students. Successful candidates will present a minimum average in the high 80s. In first year, you will be engaged in research and obtain an integrated background in science subjects. The program is designed to produce students who will understand how scientific thought is created and communicated. You will be taught by interdisciplinary teams of instructors in laboratory and field settings as well as in lectures, workshops, and tutorials. Thematic modules will be used to allow you to understand the connections between various scientific disciplines and the relevance of science to modern society. The mandatory supplementary application must be submitted online at: www.science.mcmaster.ca/isci/.

Justice, Political Philosophy & Law

Building on McMaster's internationally recognized expertise in legal philosophy and constitutional law, the Faculty of Humanities has introduced an exciting new Honours program.

The program fosters a sophisticated understanding of the law and legal institutions, and of the political and moral theories that address the value and justice of these institutions. Students enter the program in Level II and take a wide range of courses on law, policy, global politics, political philosophy and moral theory, feminist jurisprudence, human rights, globalization, international law, and war and peace.

In order to qualify for the program, we recommend that students complete Humanities I with at least three units of Level I philosophy. Applicants transferring from other universities will be required to apply for admission and complete a mandatory supplementary application no later than April 1. Please visit <http://jtpl.humanities.mcmaster.ca> for the Supplementary Application.

Social Work

Contact the School of Social Work at 905-525-9140, extension 23795, for the supplementary application and visit: www.socialwork.mcmaster.ca/undergraduate-program/application-instructions/.

Nursing (McMaster site) and Nursing Basic Accelerated Stream

All applicants to Nursing I at the McMaster site and Nursing Basic Accelerated Stream, with the exception of students currently registered on a full-time basis in a high school, are required to submit a mandatory supplementary application by the February 1 deadline. Visit www.fhs.mcmaster.ca/nursing/ to download the supplementary application or contact the Admissions Coordinator (Nursing) at 905-525-9140, extension 22232.

Physician Assistant

The Physician Assistant Supplementary Application and all official transcripts are due February 1. To be eligible for admission to this program, you must first complete at least two full academic years of undergraduate course work by June 2016 and have achieved the required minimum grades/GPA for admission consideration. The Supplementary Application and other important information is available at: <http://fhs.mcmaster.ca/physicianassistant/>.

Co-operative Education/Internships

The Faculty of Science offers Honours Co-op programs in Biochemistry, Biology & Pharmacology, Chemical Biology, Chemistry, Mathematics & Statistics, Medical & Health Physics, Molecular Biology & Genetics, and Physics. These programs commence in year three of a five-year program.

The Faculty of Engineering permits you to enroll in a co-op or a non-co-op version of each program in any level. Simply choose the appropriate Engineering or Computer Science co-op courses at the time of registration to be considered as registered in the co-op version of the programs. Co-op placements are a mandatory component of all BTech degree programs.

The faculties of Engineering and Science offer industrial internships in your second or third year (or fourth year for some Engineering five-year programs).

The School of Business offers an internship program after successful completion of Level III.

The Faculty of Social Sciences offers an internship option to those registered in most Honours programs if you have successfully completed your second year.

Interdisciplinary Studies

Many opportunities exist for interdisciplinary studies in the Humanities, Social Sciences and Science faculties, through combined Honours programs. In addition, interdisciplinary minors and thematic areas of study are available in Archaeology, Globalization Studies and Jewish Studies. A concurrent diploma from McMaster is available in Music Performance if you are enrolled in degree programs at McMaster.

Collaborative Programs

The BTech Degree Completion Program

This program is offered jointly by McMaster University and Mohawk College. Admission requirements include satisfactory completion of a

relevant three-year Engineering Technology diploma (or equivalent) with a minimum cumulative GPA of at least 75 percent. For more information, refer to: www.mybtechdegree.ca/home/.

BTech

The Faculty of Engineering at McMaster and Mohawk College's School of Engineering Technology have partnered to create a new four-year Bachelor of Technology (Honours) program that provides an accelerated path to both a Bachelor of Technology degree (BTech) from McMaster and an advanced Diploma in Technology from Mohawk College. For more information, visit: <http://mybtechdegree.ca/home/>.

Medical Radiation Sciences

The Faculty of Science offers a fully integrated, collaborative, four-year program between McMaster University and Mohawk College. You pursue two qualifications simultaneously, and receive a Bachelor's degree from McMaster and an Advanced Diploma in Medical Radiation Sciences from Mohawk. For further information, refer to: www.science.mcmaster.ca/MedRadSci/.

Nursing

If you are interested in a McMaster Nursing degree (BScN), you have three location options: McMaster University, Mohawk College or Conestoga College. Each of the three education sites will offer the four-year program that uses a problem-based learning and small group tutorial educational model.

Other Program Options

Medicine at McMaster

McMaster also offers an undergraduate program in Medicine. Information about this program can be found at www.fhs.mcmaster.ca/mdprog/ or by calling 905-525-9140, extension 22235.

Further Information

McMaster University
Enrolment Services, Admissions
Gilmour Hall, Room 108
1280 Main Street West
Hamilton ON L8S 4L8

Telephone: 905-525-4600 or 905-525-9140,
ext. 24796

Ask McMaster: www.askmcmaster.ca
Website: <http://future.mcmaster.ca>

Nipissing University

- ▲ Specify subject of major interest on the application.
- ▼ Collaborative program with Canadore College.
- Open only to graduates of a Law Clerk diploma.
- ◆ Year one and two **only**. Year three does not start until 2017.
- ❖ Open only to graduates of an Engineering Technology diploma.

University and Program Codes - Full-time Study Only

Bachelor of Arts

- PA BA ▲ Anthropology; Classical Studies; Computer Science; Economics; English Studies; Environmental Geography; Gender Equality & Social Justice; Geography; History; Liberal Arts; Mathematics; Native Studies; Philosophy; Political Science; Psychology; Religions & Cultures; Social Welfare & Social Development; Sociology; Undeclared
- PAJ BA Criminal Justice ▲ Corrections ▼; Criminal Justice Studies; Criminology; Policing ▼ Legal Studies & Administration ●

Bachelor of Fine Arts

- PFA BFA Fine Arts

Bachelor of Business Administration

- PBA BBA ▲ Accounting; Administrative Studies; Economics; Marketing; Organizational Studies; Technology Management
- PBY BBA (full-time, distance only)

Bachelor of Business Administration (College Partnership Program)

- PBQ Bachelor of Business Administration (College Partnership Program - Algonquin College)
- PBP Bachelor of Business Administration (College Partnership Program - Centennial College - Progress Campus)
- PBL Bachelor of Business Administration (College Partnership Program - Lambton College)
- PBC Bachelor of Business Administration (College Partnership Program - St. Clair College)

Bachelor of Commerce

- PC BComm Commerce
- PCO BComm (full time, distance only)

Bachelor of Arts/Bachelor of Commerce - Dual Degrees

PAB BA/BComm ▲ Anthropology; Classical Studies; Computer Science; Economics; English Studies; Environmental Geography; Gender Equality & Social Justice; Geography; History; Liberal Arts; Mathematics; Native Studies; Philosophy; Political Science; Psychology; Religions & Cultures; Social Welfare & Social Development; Sociology; Undeclared

Bachelor of Science/Bachelor of Commerce - Dual Degrees

PSS BSc/BComm ▲ Biology; Computer Science; Environmental Biology & Technology; Environment & Physical Geography; Liberal Science; Mathematics; Psychology
PCC BSc Science & Technology/BComm ▲ Artificial Intelligence; Engineering Technology ❖; Environment; General; Industrial Mathematics; Robotics; Service Systems Technology

Bachelor of Commerce (College Partnership Program)

PCA BComm (College Partnership Program - Algonquin College - Ottawa)
PCB BComm (College Partnership Program - Centennial College - Progress Campus)
PCL BComm (College Partnership Program - Lambton College)
PCW BComm (College Partnership Program - St. Clair College - Windsor)

Bachelor of Physical & Health Education

PPE BPHE Physical & Health Education

Bachelor of Science

PS BSc ▲ Biology; Computer Science; Environmental Biology & Technology; Environment & Physical Geography; Liberal Science; Mathematics; Psychology
PST BSc Science and Technology ▲ Artificial Intelligence; Engineering Technology ❖; Environment; General; Industrial Mathematics; Robotics; Service Systems Technology

Bachelor of Science in Nursing

PSN BScN ▼ Nursing
PNB BScN (RPN Bridging Program for RPN graduates)
PNP BScN (Scholar Practitioner Program)

Bachelor of Social Work

PSW BSW ◆ Social Work (year one and two only)

Concurrent Bachelor of Arts/Bachelor of Education

PE BA/BEd Primary/Junior ▲ Classical Studies; Computer Science; English Studies; Environmental Geography; Gender Equality & Social Justice; Geography; History; Mathematics; Philosophy; Political Science; Psychology; Religions & Cultures; Social Welfare & Social Development; Sociology; Undeclared
PEA BA/BEd Junior/Intermediate ▲ Classical Studies; Computer Science; English Studies; Environmental Geography; Gender Equality & Social Justice; Geography; History; Mathematics; Philosophy; Political Science; Psychology; Religions & Cultures; Social Welfare & Social Development; Sociology; Undeclared
PEB BA/BEd Intermediate/Senior ▲ Classical Studies; Computer Science; English Studies; Environmental Geography; Gender Equality & Social Justice; Geography; History; Mathematics; Philosophy; Political Science; Psychology; Religions & Cultures; Social Welfare & Social Development; Sociology; Undeclared.
PED BA Criminal Justice/BEd Primary/Junior ▲ Corrections ▼; Criminal Justice Studies; Criminology; Legal Studies & Administration ●; Policing ▼
PEF BA Criminal Justice/BEd Junior/Intermediate ▲ Corrections ▼; Criminal Justice Studies; Criminology; Legal Studies & Administration ●; Policing ▼
PEG BA Criminal Justice/BEd Intermediate/Senior ▲ Corrections ▼; Criminal Justice Studies; Criminology; Legal Studies & Administration ●; Policing ▼

Concurrent Bachelor of Fine Arts/Bachelor of Education

PEH BFA/BEd Primary/Junior
PEI BFA/BEd Junior/Intermediate
PEK BFA/BEd Intermediate/Senior

Concurrent Bachelor of Business Administration/Bachelor of Education

PEL BBA/BEd Primary/Junior ▲ Accounting; Administrative Studies; Economics; Marketing; Organizational Studies; Technology Management
PEM BBA/BEd Junior/Intermediate ▲ Accounting; Administrative Studies; Economics; Marketing; Organizational Studies; Technology Management
PEN BBA/BEd Intermediate/Senior ▲ Accounting; Administrative Studies; Economics; Marketing; Organizational Studies; Technology Management

Concurrent Bachelor of Physical and Health Education/Bachelor of Education

PEO BPHE/BEEd Primary/Junior
PEQ BPHE/BEEd Junior/Intermediate
PER BPHE/BEEd Intermediate/Senior

Concurrent Bachelor of Science/ Bachelor of Education

PES BSc/BEEd Primary/Junior ▲ Biology;
Computer Science; Environmental Biology &
Technology; Environment & Physical
Geography; Mathematics; Psychology

PET BSc/BEEd Junior/Intermediate ▲ Biology;
Computer Science; Environmental Biology &
Technology; Environment & Physical
Geography; Mathematics; Psychology

PEU BSc/BEEd Intermediate/Senior ▲ Biology;
Computer Science; Environmental Biology &
Technology; Environment & Physical
Geography; Mathematics; Psychology

PEW BSc Science & Technology/BEEd Primary/
Junior ▲ Artificial Intelligence; Engineering
Technology ❖; Environment; General;
Industrial Mathematics; Robotics; Service
Systems Technology

PEY BSc Science & Technology/BEEd Junior/
Intermediate ▲ Artificial Intelligence;
Engineering Technology ❖; Environment;
General; Industrial Mathematics; Robotics;
Service Systems Technology

PEZ BSc Science and Technology/BEEd
Intermediate/Senior ▲ Artificial Intelligence;
Engineering Technology ❖; Environment;
General; Industrial Mathematics; Robotics;
Service Systems Technology

Nipissing University

A young, dynamic university, Nipissing is known for placing priority on student success and for providing a top-notch student experience. With approximately 4,000 full-time students, our average class size is around 31 and the faculty-to-student ratio is one of the best in Ontario. Small, interactive classes combined with supportive, accessible professors encourage self-expression, collaboration and participation. They also offer ample opportunity for personalized attention, where professors get to know you by name, care about your progress and help you find your voice.

As a primarily undergraduate university, Nipissing is one of the highest ranked in quality of teaching and learning, and offers programs within the faculties of Arts and Science, Applied and Professional Studies and the Schulich School of Education. Undergraduate areas of strength are our Environmental Sciences, Criminal Justice, Physical

and Health Education, Business, and Arts programs. Nipissing also gained a reputation for professional programs in Education and Nursing. Graduate studies have expanded to include master programs in Education, Math, History, Environmental Studies and Environmental Science. We also offer a PhD in Education with a focus on sustainability.

Nipissing University is located in the city of North Bay on a stunning 291 hectares of Canadian Shield forest. We are a three and a half hour drive north of downtown Toronto and a four hour drive northwest of Ottawa.

Admission Entry Points

September Full time or part time
January Full time or part time
May Part time

Admission to studies at Nipissing is available at several entry points – September, January and May. For entry in January and May, you can apply directly to Nipissing at: www.nipissingu.ca/registrarforms.

Student Accessibility Services

Nipissing actively promotes an accessible and barrier-free learning environment. If you require student accessibility services, identify yourself as early as possible so that accommodations and support systems can be arranged prior to the beginning of classes. For more information about the services available and the required documentation, visit the student accessibility website at: www.nipissingu.ca/sas.

Postsecondary Applicants

If you have attended, or are currently attending, a recognized Canadian postsecondary institution, you may be considered for admission and/or may be eligible for advanced standing and transfer credit. Official transcripts from all institutions previously attended must be submitted directly to Nipissing University; high school transcripts may also be required. You will be charged a document evaluation fee. For further details, see the “Document Evaluation Fee” section below for further details. Students from a recognized College of Applied Arts and Technology (CAAT) should refer to: www.nipissingu.ca/collegetransfer.

If you already possess an undergraduate degree you may apply to complete a second degree. See the “Deadlines” section for details.

Letter of Permission and Special Student (non-degree) applicants should apply directly to Nipissing University at: www.nipissingu.ca/registrarforms.

Document Evaluation Fee

If you have attended a postsecondary institution (for example university, college, technical institute) you are required to submit a \$50 non-refundable document evaluation fee to the OUAC.

Canadian High School Applicants

If you are a high school applicant, you are responsible for sending official transcripts from your school showing all final grades and midterm grades for courses in progress to Nipissing University, by April 1, 2016.

Mature Student Applicants

If you do not qualify for undergraduate admission as a regularly qualified applicant (according to the Office of the Registrar), you may be considered for admission consideration as a mature student if you:

- will be 20 years of age or older by the end of the semester in which you wish to enroll;
- have been away from formal education (high school, community college, etc.) for at least the previous two years; and
- are a Canadian citizen or permanent resident.

Mature student applicants to Bachelor of Science degrees or Bachelor of Arts degrees in Computer Science, Economics or Mathematics, must present the 4U or equivalent program-specific prerequisites as listed in the Admission Chart in the Academic Calendar.

Mature student applicants to limited enrollment programs (Nursing, and Physical and Health Education) cannot apply for direct entry admission consideration to these programs. Mature student applicants interested in these programs may be admitted to another program and apply for transfer consideration for the following year. For transfer consideration you will need to present the 4U or equivalent program-specific prerequisites as listed in the Admission Chart in the Academic Calendar.

Mature student applicants are still required to provide transcripts of marks for previously completed studies.

Mature students who qualify for admission can be admitted full time on probation with a reduced course load to a maximum of 24 credits. Upon successfully completing the 24 credits and having cleared academic probation, you are eligible for a full 30 credit load status. Documentation on all prior education is required. See the “Deadlines” section for important dates.

International Applicants

If you completed or are currently completing studies outside of Canada, you are required to submit official transcripts of your studies directly to Nipissing University to be considered for admission. Transcripts or certificates not presented in English must be accompanied by certified English translations. Applications and documentation must be received by **April 1, 2016**, to be considered for fall 2016 admission.

Deadlines

You are encouraged to apply early. Nipissing University should receive applications and documentation by **April 1, 2016**, to ensure consideration for September admission. Late applications will be considered on an individual basis.

Language Requirements

All student visa (study permit) applicants are required to submit proof of English-language proficiency. Acceptable proof is the TOEFL with a minimum score of 550 PBT or 80 iBT (minimum 20 in each section); the MELAB with a minimum score of 90 percent; the CAEL with a minimum score of 60; the IELTS with a minimum overall band score of 6.0 (with no band less than 6); the Pearson Test of English Academic (PTE Academic) with a minimum overall score of 55 and a minimum score of 55 in writing. Permanent residents whose first language is not English may also be required to submit proof of English proficiency. Permanent residents whose first language is not English but who have lived at least three years in Canada or a country where English is the dominant language are exempt.

Concurrent Education

Nipissing University offers Concurrent Education in the primary/junior, junior/intermediate and intermediate/senior divisions with all its undergraduate degrees (except Nursing, Social Work and dual degrees). A minimum 75 percent overall average on the best six 4U/M course combination (including prerequisites) is required for admission consideration. You must also have a minimum 70 percent in ENG4U and 60 percent in a 3U/M math or equivalent. University and college transfer applicants are welcome to apply. For more information, contact admissions@nipissingu.ca.

Bachelor of Science in Nursing (BScN) – Registered Practical Nurse (RPN) Bridging Program

Nipissing University offers registered practical nurses a three-year compressed BScN program. The six-semester Post-RPN to BScN compressed program is offered through a full-time delivery model.

To be considered for admission, you must have:

- successfully completed the Canadian Practical Nurses Registration Examination (CPNRE) **or** provide proof of eligibility to write and subsequently pass the CPNRE; and
- successfully completed a two-year Registered Practical Nurse (RPN) diploma with Cambrian College, Canadore College, *Collège Boréal*, Confederation College, Northern College, Niagara College or Sault College.

Bachelor of Science in Nursing (BScN) - Scholar Practitioner Program (SPP)

Nipissing University, in partnership with a health care institution consortium from Toronto, offers a two-year nursing degree program to students who completed a university degree in another discipline. This program is offered in the health care institution consortium through a blended delivery model and is six semesters in length over two years.

Admission to the Bachelor of Science in Nursing Scholar Practitioner Program (SPP) is very limited. Admission consideration is based on the following criteria:

- A recognized undergraduate degree with a minimum overall average of 70 percent (calculated on the best 10 full course equivalents not including transfer courses). If your final degree contains less than 10 full course equivalents, you will not be considered.
- Successful completion of one course in anatomy and physiology and one course in general psychology at the university level from a recognized university.
- Personal Statement
- Reference Letter
- Interview

More information can be found in the Bachelor of Science in Nursing (SPP) Supplemental Application Package at: www.nipissingu.ca/registrarforms. Nipissing University must receive applications and all supporting documentation by 4:30 p.m. on **April 1, 2016**.

Social Work

Nipissing is pleased to announce the launch of a new Bachelor of Social Work (BSW) program. Offered through the Faculty of Applied and Professional Studies, the four-year degree is designed to provide a professional social work experience for students. The program is grounded in principles of social justice, with a particular emphasis on the historical and contemporary position of Aboriginal peoples in Canada. The Bachelor of Social Work features a 700-hour practicum at its core, designed to develop

practical skills and the integration of theoretical knowledge with practice.

The first two years of the program are considered general years. In first year, you will be required to take Introduction to Social Work in addition to a variety of electives. Third and fourth year are considered the professional years of the program. During the second year of the Bachelor of Social Work program, you must apply for admission consideration to the professional years. Admission to the first or second year of the Bachelor of Social Work program does not guarantee acceptance into the professional years.

Residence

Our top-rated residences are some of the best in Ontario. Our modern, convenient and well-maintained residences offer the choice of six-bedroom townhouses, or four-bedroom suite-style living. The facilities, staff support and program opportunities are ideal for making fast friends and learning to live independently. Regardless of the building style, each fully furnished unit features private bedrooms, a kitchen with a fridge and stove, a living room and a full bathroom for every two or three students.

Current Canadian high school applicants and international student applicants will be guaranteed a place in residence if you receive a full-time offer of admission by **May 27, 2016**. The Guaranteed Residence application and applicable deposit must be received by **June 1, 2016**. Other applicants may apply to residence but a place is not guaranteed.

Financial Aid

You are encouraged to contact the Financial Aid Administrator if you require information about OSAP and Nipissing's financial aid program. Canadian and international high school applicants are eligible for Nipissing's Entrance Scholarships starting at \$1,250 for students with an 80 percent average.

Campus Tours

Most students who come for a campus tour choose to call Nipissing home. We encourage you to visit and discover why Nipissing is right where you belong.

Campus tours:

- Monday to Friday at 1:00 p.m. (except holidays)
- Saturdays at 1:00 p.m. in October, November, March and May (except holiday weekends)

Note: Tours of residence are not available during the months of December and April due to exams.

To ensure a rewarding tour, contact us one week in advance of your visit at: www.ibelongatNipissingu.ca.

Further Information

Office of the Registrar
Nipissing University
100 College Drive, Box 5002
North Bay ON P1B 8L7

Telephone: 705-474-3461, ext. 4761
Email: admissions@nipissingu.ca
Website: www.nipissingu.ca

Admissions: ext. 4761
Student Accessibility Services: ext. 4331
General Information, Campus Tours: ext. 4200

OCAD University

- ▲ Program begins with common First Year General Art program. Request or change of program major is made during the first year of study.
- ▼ Indicate subject of major interest or specialization in the application.
- Subject of major interest optional.

Non-Studio Degree Programs (Bachelor of Arts)

HVC Visual and Critical Studies

Studio-Based Degree Programs

(Bachelor of Design, Bachelor of Fine Arts)

HAD Advertising
HCP Criticism & Curatorial Practice ▲
HCD Cross-Disciplinary Art ▲▼
HDF Digital Futures
HDP Drawing & Painting ■
HED Environmental Design
HGD Graphic Design
HIL Illustration
HIG Indigenous Visual Culture
HID Industrial Design
HIM Integrated Media ▲■
HMD Material Art & Design ▼
HPT Photography ▲
HPR Printmaking ▲
HSI Sculpture/Installation ▲

Upper-Year Entry

(Programs in this category require at least one year of postsecondary education that is equivalent to the first year of the major selected.)

HAU Advertising
HCU Criticism & Curatorial Practice
HOU Cross-Disciplinary Art ▼
HTU Digital Futures

HDU Drawing & Painting ■
HEU Environmental Design
HGU Graphic Design
HLU Illustration
HUU Indigenous Visual Culture
HNU Industrial Design
HIU Integrated Media ■
HMU Material Art & Design ▼
HPU Photography
HRU Printmaking
HSU Sculpture/Installation
HVV Visual & Critical Studies

Articulation Agreement

(Programs in this category require at least one year of postsecondary education that is equivalent to the first year of the major selected. This category is only available to students who qualify for current articulation agreements or transfer pathways with OCAD University.)

HCA Criticism & Curatorial Practice
HOA Cross-Disciplinary Art ▼
HTA Digital Futures
HDA Drawing & Painting ■
HEA Environmental Design
HUA Indigenous Visual Culture
HIA Integrated Media ■
HMA Material Art & Design ▼
HPA Photography
HRA Printmaking
HSA Sculpture/Installation

You may only apply to one program. A \$40 fee, payable in advance to OCAD University, is required to cover the cost of the portfolio or supplemental application materials review.

Email is the primary communication tool for admission to OCAD University. Important messages outlining the next steps required to complete your application and other important information will be sent to the email address associated with your application. After submitting an online application, add the "ocadu.ca" domain to your email "safe senders" list and check your junk email box regularly.

History

Established in 1876, OCAD University was the first school in Canada dedicated exclusively to the education of professional artists in fine and commercial art. Today, OCAD University is one of the largest art and design universities in North America. Specializing in creativity and innovation, we are building on our traditional, studio-based strengths and adding new approaches to learning that champion cross-disciplinary studies, collaboration and the integration of emerging technologies.

Special Characteristics

OCAD University is located in the heart of Toronto, one of the world's most multicultural cities and Canada's largest centre for art, design, culture and business. Our students are encouraged to take full advantage of the university's downtown location, which links to an extended campus of design studios, art galleries, artist run centres and museums.

Our professors are leading artists, designers and scholars who represent Canada's largest art and design faculty. OCAD U's unique learning environment allows students to receive individual attention and work with educators in smaller class settings. The 4,000+ student population represents a wide variety of geographical, cultural and educational backgrounds and creates a vibrant, energetic atmosphere.

Undergraduate Degrees and Areas of Major

OCAD University offers a Bachelor of Arts (Honours) in Visual and Critical Studies, a Bachelor of Design (BDes) and a Bachelor of Fine Arts (BFA). Areas of major in the BDes and the BFA include: Advertising; Criticism & Curatorial Practice; Cross-Disciplinary Art (Life Studies, Publications); Digital Futures; Drawing & Painting; Environmental Design; Graphic Design; Illustration; Indigenous Visual Culture; Industrial Design; Integrated Media; Material Art & Design (Fibre, Jewellery/Metalsmithing); Photography; Printmaking; and Sculpture/Installation.

Further information about our degrees, majors, specializations, minors, courses and graduate degrees is available at: www.ocadu.ca/academics/.

Entry Points and Application Deadline

September is the only entry point for all programs. All applications must be received by February 1, 2016, and you may only apply to one program.

Academic Requirements and Admission Information

Ontario Applicants: Ontario Secondary School Diploma (OSSD) with an overall academic average of at least 70 percent in six 4U/M courses, including ENG4U with a minimum final grade of 70 percent. Further information is available at: www.ocadu.ca/admissions/undergraduate/admission-requirements/.

Canadian Applicants from outside Ontario:

Grade 12 high school diploma with an overall academic average of 70 percent, including Grade 12 English with a minimum final grade of 70 percent. Further information is available at: www.ocadu.ca/admissions/undergraduate/admission-requirements/.

International Applicants: High school graduation equivalent to Grade 12 in Ontario and satisfactory documentation to demonstrate proficiency in English. For details, visit: www.ocadu.ca/admissions/undergraduate/admission-requirements/.

Mature Applicants: A mature applicant is at least 20 years of age by September 1 of the year of intended enrollment. Previous educational experience is considered by the university in reaching an admission decision for individuals applying under this category. You must demonstrate proficiency in English. Upper-year applicants in this category must submit appropriate transcripts and course syllabi. International applicants are eligible for admission as mature applicants but must satisfy proof of English proficiency. For details, visit: www.ocadu.ca/admissions/undergraduate/admission-requirements/.

Upper-Year Applicants: Those applying to an upper year (years two or three) must have at least one year of postsecondary education that is determined to be the equivalent of the first year of the selected program. This equivalency must be documented by transcripts and course syllabi from recognized educational institutions. Year level placement and acceptance is based on the strength of your portfolio/supplemental application and academic history. You must also provide proof of English proficiency. For details, visit: www.ocadu.ca/admissions/undergraduate/transfer-pathways/.

Articulation Agreement: Only applicants who qualify for current articulation agreements or transfer pathways with OCAD University are eligible to use this category. Further information, including a detailed list of current options, is available at: www.ocadu.ca/admissions/undergraduate/transfer-pathways/.

English Language Proficiency Requirements

If your first language is not English and you have not completed four full years of study in an English-language school system, you are required to provide additional documentation of English-language proficiency. For more information, including minimum test scores visit: www.ocadu.ca/admissions/undergraduate/admission-requirements/english-proficiency/.

Program Notes (Non-Studio Degree Programs)

The Honours Bachelor of Arts in Visual and Critical Studies is a new degree program at OCAD U that officially launched in September 2014. This program is offered under the written consent of the Minister of Training, Colleges and Universities for the period from June 26, 2012, to June 25, 2017. Prospective students are responsible for satisfying

themselves that the program and the degree will be appropriate to their needs (e.g., acceptable to potential employers, professional licensing bodies or other educational institutions).

Supplemental Application (Non-Studio Degree Programs)

In addition to academic requirements, there are supplementary materials required for admission to OCAD U's non-studio degree (BA). Further details and deadlines for submission are available at: www.ocadu.ca/admissions/undergraduate/.

Program Notes (Studio-Based Degree Programs)

- Most successful applicants to Drawing & Painting will be admitted directly into this program. Other successful applicants may be admitted to OCAD U's First Year General Art Program.
- With the exception of Drawing & Painting, programs within the Faculty of Art begin in second year. Successful applicants to most Faculty of Art programs will be admitted to OCAD U's First Year General Art Program and will officially request entry to their choice of major during the first year of study. There are a limited number of spaces in many of the programs in the Faculty of Art.
- The major in Cross-Disciplinary Art offered through the Faculty of Art is designed to support areas of specialization. Life Studies and Publications are the areas of specialization currently available. Art & Social Change is another specialization under development. Areas of specialization officially begin in second year along with the major.
- Students who major in Drawing & Painting or Integrated Media may choose a specialization in Digital Painting & Expanded Animation in second year.
- At the upper year level, Faculty of Art programs are direct entry. In most cases, you will be admitted to the program you apply to.
- All Faculty of Design programs are direct entry. In most cases, you will be admitted to the program you apply to.
- Students who major in Material Art & Design focus their studies in Fibre and/or Jewellery/Metalsmithing.
- All Interdisciplinary Studies programs are direct entry. In most cases, you will be admitted to the program you apply to.
- Applicants to the Digital Futures major have additional portfolio requirements and are advised to visit OCAD U's website for further details.

Portfolio Requirement (Studio-Based Degree Programs)

Admission to OCAD University's studio-based degree programs (BDes and BFA) is based primarily on the result of a portfolio assessment. All offers based on the strength of the portfolio are conditional upon successful completion of the academic requirements. Portfolios are reviewed in February and you must present or submit a portfolio to be considered for admission. You will be notified of further details and deadlines by email. A \$40 fee, payable in advance to OCAD University, is required to cover the cost of the portfolio review. Information about specific portfolio guidelines and submission methods is available at: www.ocadu.ca/admissions/undergraduate/preparing-a-portfolio/.

Upper-Year Portfolio Requirement (Studio-Based Degree Programs)

While the same general portfolio guidelines described in the "Portfolio Requirement (Studio-Based Degree Programs)" section also apply for applicants to an upper-year, there are more specific recommendations available on our website that should be followed. Upper-year portfolios are reviewed in February and you must present or submit a portfolio to be considered for admission. You will be notified of further details and deadlines by email. A \$40 fee, payable in advance to OCAD University, is required to cover the cost of the portfolio review. Specific portfolio guidelines, submission methods and information about in-person portfolio assessments are available at: www.ocadu.ca/admissions/undergraduate/preparing-a-portfolio/.

Supplemental Fee

A non-refundable supplemental evaluation fee of \$65 is required to process each application. This fee is submitted directly to the OUAC. **Note:** The OUAC will not process your application until the supplemental fee has been remitted.

Financial Aid and Awards

For information about government student loans, bursary plans, scholarships, awards and financial counselling, visit: www.ocadu.ca/services/financial-matters/.

Disability Support Services

OCAD University provides individualized support services for students with disabilities. All information about a student's disability is kept confidential. You are encouraged to identify yourself so that your needs may be accommodated through our Centre for Students with Disabilities. For further information, visit: www.ocadu.ca/services/disability-services/.

Residence Accommodations

OCAD University does not have its own residence facilities. There are excellent housing resources/referrals, including links to independent residences around Toronto, available at: www.ocadu.ca/services/campus-life/housing-information/.

Campus Visits

Throughout the year, we offer tours and host a number of events that are a great introduction to life at the university. For more information, visit: www.ocadu.ca/admissions/undergraduate/visit/.

Further Information

The Admissions & Recruitment department makes every effort to help all prospective students understand the application process and requirements. Feel free to contact us with any questions.

Mailing Address:

Admissions & Recruitment
OCAD University
100 McCaul Street
Toronto ON M5T 1W1

In person inquiries:

Level 3, 230 Richmond Street West
Toronto ON M5V 2C5

Telephone: 416-977-6000, ext. 4869
Toll-free: 1-800-382-6516
Email: admissions@ocadu.ca
Website: www.ocadu.ca/admissions/undergraduate/

University of Ottawa

- ▲ Specify subject of major interest on the application.
- Indicates that a co-operative education option is also available. Specify on application if applicable.
- ▼ Students must be admitted and complete, before or after two and a half years at the university, the diploma at Algonquin College.
- ❖ Indicates that French Immersion studies are also available. For the Faculty of Science and the Faculty of Engineering, it is known as French Extended Stream. Specify on application, if applicable.
- ✚ Compulsory study session abroad.

University and Program Codes - Full-time Studies Only

The University of Ottawa offers a program structure that gives you opportunities and flexibility in selecting your programs.

In the application process, you select a main subject area. Except for very few subjects, students will be admitted to a four-year program. Further information is available on the university's website.

Deadlines for Submitting Applications and all Required Documentation	
Fine Arts (BFA)	March 1
Visual Arts (Major)	March 1
Ophthalmic Medical Technology (admission in third year)	March 1
Music (BMus), Music/Science, Public Relations	April 1
Droit civil	May 1
Nursing	April 1
Nutrition Sciences	April 1
Social Work	May 1
All other programs	June 1
Winter entry	November 15*
Foreign applications: Fall entry	April 1
Foreign applications: Winter entry	October 15

*Applications may be accepted only to certain programs.

Faculty of Arts

- OHS Arts ▲ Communication ■❖; English ■; Environmental Studies (bilingual program) ■❖; French Studies (entrance exam); Geography ■❖; Greek and Roman Studies ❖; History ■❖; Linguistics; Music ❖; Philosophy ❖; Religious Studies ❖; Second Language Teaching (ESL) (entrance exam) ❖; Second Language Teaching (FLS) (entrance exam) ❖; Spanish; Theatre ❖; Translation (entrance exam) ■ (Honours) (four years)
- OAS Arts ▲ Aboriginal Studies ❖; Arabic Language & Culture +; French as a Second Language; German Language & Culture +; History & Theory of Art ❖; Italian Language & Culture +; Medieval & Renaissance Studies ❖; Russian Language & Culture +; World Cinemas (four years)
- OAU Arts (three years)
- OCM Arts ▲ Communication/Political Science ■❖; Communication/Sociology ■❖; History/Political Science ■❖; Philosophy/Political Science ❖; Psychology/Linguistics (Joint Honours) (four years)
- OME Music (BMus) (audition) (four years)
- OMS Music/Science (audition) ▲ Biochemistry; Biology; Chemistry; Computer Science; Geology; Mathematics; Physics; Statistics (Integrated program) (five years)
- OPA Public Relations – Joint program with Algonquin College ▼ (four and a half years)
- ODA Digital Journalism – Joint program with Algonquin College ▼ (four and a half years)
- OVE Visual Arts (portfolio) ▲ Fine Arts (BFA); Visual Arts (Major) ❖ (four years)

Faculty of Engineering

- Biotechnology (Biochemistry/Chemical Engineering ■) (double degree program) (five years) (Select OSY under the Faculty of Science.) **This program begins in the Faculty of Science.**
- OEC Biomedical Mechanical Engineering ■ (four years)
- OEY Biomedical Mechanical Engineering & Computing Technology ■ (double degree program) (five years)
- OEE Chemical Engineering ■ (four years)
- OEA Chemical Engineering & Computing Technology ■ (double degree program) (five years)
- OHE Civil Engineering ■ (four years)
- OBA Civil Engineering & Computing Technology ■ (double degree program) (five years)
- OBE Computer Engineering ■ (four years)
- ORE Computer Science ■❖ (Major) (four years)
- ORC Computer Science ■❖ (Honours Specialization) (four years)

- ORA Computer Science/Mathematics ■❖ (Joint Honours) (four years)
- OIE Electrical Engineering ■ (four years)
- OIC Electrical Engineering & Computing Technology ■ (double degree program) (five years)
- OJE Mechanical Engineering ■ (four years)
- OBC Mechanical Engineering & Computing Technology ■ (double degree program) (five years)
- OJA Software Engineering ■❖ (co-op option only) (four years)

Faculty of Health Sciences

- OKC Health Sciences ❖ (four years)
- OKA Human Kinetics ▲ Human Kinetics (BHK) (emphasis on social sciences) ❖; Human Kinetics (BScHK) (emphasis on biophysical sciences) ❖
- ONE Nursing Ottawa Campus ❖ (four years) (No admission possible in second year)
- ONA Nursing Algonquin Woodroffe Campus (four years) (No admission possible in second year)
- OWC Nursing Algonquin Pembroke Campus (four years) (No admission possible in second year)
- OKS Nutrition Sciences (four years) (Offered in French only to bilingual students; graduates from immersion programs may apply.) (Language-proficiency tests – a minimum score of 60 percent is required in English and in French.)

Faculty of Law – Civil Law Section

- OLT Programme national (LLL-JD) (JD is required for admission) (one year)

Telfer School of Management

- OJM Bachelor of Commerce/Juris Doctor (program offered in French)
- OTC Commerce – Accounting ■❖ (four years)
- OTO Commerce – Finance ■❖ (four years)
- OTQ Commerce – Human Resource Management ■❖ (four years)
- OTS Commerce – International Management ■❖+ (four years)
- OTU Commerce – Management ■❖ (four years)
- OTW Commerce – Marketing ■❖ (four years)
- OGC Management Information Systems & Analytics ■ (four years)

Faculty of Science

- OSO Science ▲ Biopharmaceutical Science ■❖;
Environmental Science ■❖ (four years)
- OSS Science ▲ Biochemistry ■❖,
Biology ■❖; Chemistry ■❖; Chemistry
(Advanced Materials) ■❖; Chemistry
(EcoChemistry) ■❖; Financial
Mathematics & Economics ■❖; Geology ■❖;
Geology-Physics ■❖; Mathematics ■❖;
Physics ■❖; Physics-Mathematics ■❖;
Statistics ■❖ (Honours) (four years)
- OSM Biomedical Science ❖ (four years)
- OSY Biotechnology (Biochemistry/Chemical
Engineering) ■❖ (five years)
- OTM Science ▲ Computer Science/
Mathematics ■❖; Mathematics/
Economics ■❖ (Joint Honours) (four years)
- OWG Ophthalmic Medical Technology (with
the University of Ottawa Eye Institute)
(Admission in the first year) (four years)
- OSW Ophthalmic Medical Technology (with
the University of Ottawa Eye Institute)
(Admission in the third year) (four years)
- OSE Physics/Electrical Engineering ❖ (double
degree program) (five years)

Faculty of Social Sciences

- OLI Social Sciences ▲ Women's Studies ❖
(Major) (four years)
- OLA Social Sciences ▲ Anthropology ■❖;
Conflict Studies & Human Rights ■❖;
Criminology ❖; Economics ■❖; Economics &
Public Policy ■❖; Environmental Economics
and Public Policy ■❖; International
Development & Globalization ■❖;
International Economics & Development ■❖;
International Studies & Modern Languages ❖;
Political Science ■❖; Psychology (BA) ❖;
Psychology (BSc) ❖; Public Administration ■❖;
Social Work (offered in French only)
(Admission possible in the first and
second year) ❖; Sociology ■❖ (Honours)
(four years)
- OLK Social Sciences ▲ Anthropology/
Sociology ■❖; Communication/Political
Science ■❖; Communication/Sociology ■❖;
Criminology/Women's Studies ❖; Economics/
Political Science ■❖; History/Political
Science ■❖; Mathematics/Economics ■;
Philosophy/Political Science ❖; Public
Administration/Political Science ■❖;
Women's Studies/Political Science ❖;
Women's Studies/Sociology ❖ (Joint
Honours) (four years)
- OLC Social Sciences (three years)

Saint Paul University

Saint Paul University also offers a variety of minors that can be combined with some of our four-year programs.

- OAW Conflict Studies (Honours BA) (four years)
- OPG Human Relations and Spirituality
(Honours BA) (four years)
- OPC Public Ethics (Honours BA) (four years)
- OAG ▲ Human Relations & Spirituality; Philosophy
of Religion; Social Communication; Theology
(Major BA) (four years)
- OAQ Private and Public Ethics (Certificate)
(one year)
- OGG Group Intervention and Leadership
(Certificate) (one year)
- OCG Philosophy (Certificate) (one year)
- OHC Social Communication (Certificate) (one year)
- OPS Social Communication (Honours BA)
(four years)
- OCA Theology (Certificate) (one year)

Saint Paul University

Admissions and Student Services
223 Main Street
Ottawa ON K1S 1C4

Telephone: 613-236-1393
Fax: 613-782-3014
Website: www.ustpaul.ca

The University of Ottawa

The university is located in the heart of Ottawa, the nation's capital. You are within walking distance of the Parliament buildings, museums, libraries and the National Arts Centre. You will enjoy a safe and friendly campus, and have easy access to the resources of the capital. Ottawa is one of the most beautiful cities in North America, only a few hours away from Montréal and Toronto. Over the years, numerous links have been established between the University, research institutes, teaching hospitals, government agencies and employers from the private sector. As a result, University of Ottawa students receive cutting-edge scientific and intellectual training.

Information about our programs and the application process is available at www.uOttawa.ca or in one of our publications.

Applicants for part-time studies or applicants who have previously studied at the University of Ottawa must use the University of Ottawa online application forms. These forms can be found on the University of Ottawa website.

Language of Instruction

If you wish to apply to programs where the language of instruction is French, you must refer to the French section of the 101 application package and use the appropriate program codes.

French Immersion Studies/Extended French Stream

If you studied French as a second language in an English high school or CEGEP, you have an opportunity to obtain your bachelor's degree with the "French immersion" designation for many programs, or the "Extended French Stream" designation for programs offered by the Faculty of Science. This option is tailored to the personal linguistic objectives of all students aspiring to improve or perfect their French-language skills. For more information, visit: www.immersion.uOttawa.ca.

Supplementary Administrative Fee

All applicants (except those who are currently attending final year of a Canadian high school or a CEGEP program in the province of Quebec) are required to pay, directly to the OUAC, a \$70 non-refundable administrative fee.

University Transfers

Applications for transfer are accepted by most undergraduate programs but spaces in second, third and fourth year are limited. The minimum admission average varies according to the program. You must submit official transcripts for the last three years of high school and for all postsecondary institutions attended. Advanced standing may be granted for completed course work pertinent to your program of studies.

Mature Applicants

If you do not meet the normal requirements you may be admitted as regular degree students provided you:

1. are a Canadian citizen or permanent resident;
2. have not been engaged in full-time studies for a minimum period of two consecutive years;
3. are considered, by the Admissions Committee, to hold promise of academic success (part-time studies or relevant experience);
4. meet the specific prerequisites of the program requested.

Language Requirements

Test	Applicable Faculties	Required Overall Score	Required Score in Written English Section
TOEFL	All Faculties	Internet-based: 86 Computer-based: 237 Paper-based: 580	Internet-based: 24 Computer-based: 4.5 Paper-based: 4.5
University of Ottawa CanTEST	All Faculties	Averaged listening and reading: 4.5	4
IELTS	All Faculties	6.5	6.5
EPT (MELAB)	All Faculties	90	85
CAEL	All Faculties	70	60
PTE	All Faculties	40-47	58

If you fall short of the required scores you may be admitted conditionally, subject to increasing your mastery of English by taking compulsory intensive or semi-intensive courses offered by the University of Ottawa Official Languages and Bilingualism Institute.

Additional Information

Before applying, it is strongly recommended that you contact your local Canadian Embassy or High Commission for details about student visa application procedures and the length of time required to process a visa application.

Further Information

University of Ottawa
Admissions
75 Laurier Avenue East
550 Cumberland Street
Ottawa ON K1N 6N5

Telephone: 613-562-5315
Toll-free: 1-877-868-8292, ext. 5315
Fax: 613-562-5790
Inquiries: www.admission.uOttawa.ca
admissions@uOttawa.ca
Website: www.uOttawa.ca

Université d'Ottawa

- ▲ Précisez le domaine d'intérêt sur la demande d'admission.
- Offert aussi sous le régime coopératif. Cochez la case appropriée sur le formulaire s'il y a lieu.
- ▼ Deux cheminements possibles :
 1. Compléter deux ans et demi d'études à l'Université d'Ottawa et par la suite terminer le diplôme à La Cité (deux ans) ou
 2. S'inscrire au programme à La Cité et terminer à l'Université.
- ❖ Programme disponible partiellement en français.
- ✚ Séjour obligatoire à l'étranger.

Université et programmes – temps complet seulement

L'Université d'Ottawa offre une structure de programme avec une grande flexibilité.

Pour le processus d'admission, vous choisissez une discipline seulement. Sauf quelques exceptions, l'admission se fait à un programme de quatre ans. Une description détaillée des programmes d'études est disponible sur le site Web de l'Université.

Dates limites pour soumettre une demande d'admission et tous les documents requis

Arts visuels (B.A.V.)	1 ^{er} mars
Arts visuels (majeure)	1 ^{er} mars
Technologie médicale en ophtalmologie (Admission à la 3 ^e année)	1 ^{er} mars
Musique (B.Mus.), Musique/Science, Relations publiques et communication	1 ^{er} avril
Droit civil	1 ^{er} mai
Sciences infirmières	1 ^{er} avril
Sciences de la nutrition	1 ^{er} avril
Service social	1 ^{er} mai
Tous les autres programmes	1 ^{er} juin
Session d'hiver	15 novembre*
Candidatures étrangères, session d'automne	1 ^{er} avril
Candidatures étrangères, session d'hiver	15 octobre

*On accepte des demandes d'admission seulement à certains programmes.

Faculté des arts

- OAX Arts ▲ Antiquité grecque et romaine; Communication ■; Didactique des langues secondes (ESL) (examen entrée); Didactique des langues secondes (FLS) (examen entrée); *English* ■; Espagnol; Études de l'environnement (programme bilingue) ■; Géographie ■; Histoire ■; Lettres françaises ■; Linguistique; Musique; Philosophie; Sciences des religions; Théâtre; Traduction (examen d'admission) ■ (Spécialisé) (Quatre ans)
- OAT Arts ▲ Anglais langue seconde; Cinémas du monde; Études autochtones; Études médiévales et de la Renaissance; Histoire et théorie de l'art; Langue et culture allemandes ✚; Langue et culture arabes ✚; Langue et culture italiennes ✚; Langue et culture russes ✚ (quatre ans)
- OAV Arts (trois ans)
- ORD Arts visuels (portfolio) ▲ Arts visuels (B.A.V.); Arts visuels (majeure) (quatre ans)
- OCP Arts ▲ Communication/Lettres françaises ■; Communication/Science politique ■; Communication/Sociologie ■; Histoire/Science politique ■; Philosophie/Science politique; Psychologie/Linguistique (Spécialisé bidisciplinaire) (quatre ans)
- OMF Musique (B.Mus.) (audition) (quatre ans)
- OMR Musique/Sciences (audition) ▲ Biochimie; Biologie; Chimie; Géologie; Informatique; Mathématiques; Physique; Statistique (programme intégré) (cinq ans)
- ODN Journalisme numérique – Programme conjoint avec la Cité ▼ (quatre ans et demi)
- OPR Relations publiques et communication – Programme conjoint avec la Cité ▼ (quatre ans et demi)
- OAL Lettres françaises/Baccalauréat en éducation (programme intégré)

Faculté de droit

- OLR Droit civil/Développement international et mondialisation ■ (Programme intégré) (quatre ans)
- OLB Licence en droit civil (LL.L.) ■ (trois ans)
- OLF Programme conjoint (LL.L. – M.B.A.) (un grade universitaire est requis) (quatre ans)
- OLO Programme national (LL.L. – J.D.) (J.D. est requis pour l'admission) (un an)

Faculté de génie

Biotechnologie (Biochimie/Génie chimique) (programme à double grade) ■ (cinq ans) (Choisissez le code OSX sous la Faculté des Sciences.)

Ce programme débute à la Faculté des Sciences.

- OEF Génie chimique ❖ ■ (quatre ans)

- OEB Génie chimique et Technologie de l'informatique ❖■ (programme à double grade) (cinq ans)
- OHF Génie civil ❖■ (quatre ans)
- OBB Génie civil et Technologie de l'informatique ❖■ (programme à double grade) (cinq ans)
- OIF Génie électrique ■ (quatre ans)
- OID Génie électrique et Technologie de l'informatique ■ (programme à double grade) (cinq ans)
- OBD Génie informatique ■ (quatre ans)
- OJB Génie logiciel (Co-op obligatoire) ■ (quatre ans)
- OJF Génie mécanique ❖■ (quatre ans)
- OBO Génie mécanique et Technologie de l'informatique ❖■ (programme à double grade) (cinq ans)
- OEH Génie mécanique biomédical ❖■ (quatre ans)
- OEZ Génie mécanique biomédical et Technologie de l'informatique ■ (programme à double grade) (cinq ans)
- ORF Informatique ■ (Majeure) (quatre ans)
- ORJ Informatique ■ (Spécialisé approfondi) (quatre ans)
- ORH Informatique/ Mathématiques ■ (Spécialisé bidisciplinaire) (quatre ans)

École de gestion Telfer

- OJD Commerce/Juris Doctor (programme intégré)
- OTF Sciences commerciales - Comptabilité ■ (quatre ans)
- OTR Sciences commerciales - Finance ■ (quatre ans)
- OTT Sciences commerciales - Gestion des ressources humaines ■ (quatre ans)
- OTV Sciences commerciales - Gestion internationale ■+ (quatre ans)
- OTX Sciences commerciales - Management ■ (quatre ans)
- OTZ Sciences commerciales - Marketing ■ (quatre ans)
- OGD Systèmes d'information de gestion et analytique d'affaires ■ (quatre ans)

Faculté des sciences

- OSP Sciences ▲ Sciences biopharmaceutiques ■; Sciences environnementales ■ (quatre ans)
- OST Sciences ▲ Biochimie ■; Biologie ■; Chimie ■; Chimie (EcoChimie) ■; Chimie (Matériaux de pointe) ■; Géologie ■; Géologie-physique ■; Mathématiques ■; Mathématiques financières et économie ■; Physique ■; Physique-mathématiques ■; Statistique ■ (Spécialisé) (quatre ans)
- OSX Biotechnologie (biochimie et génie chimique) ■ (cinq ans)

- OGP Physique/Génie électrique ❖ (programme à double grade) (cinq ans)
- OSN Sciences biomédicales (quatre ans)
- OTJ Sciences ▲ Informatique/Mathématiques ■; Mathématiques/Science économique ■ (Spécialisé bidisciplinaire) (quatre ans)
- OWH Technologie médicale en ophtalmologie (avec l'Institut de l'oeil d'Ottawa) (Admission en première année) (quatre ans)
- OSJ Technologie médicale en ophtalmologie (avec l'Institut de l'oeil d'Ottawa) (Admission en troisième année) (quatre ans)

Faculté des sciences de la santé

- OKB Sciences de l'activité physique ▲ Sciences de l'activité physique (B.S.A.P.) (axé sur les sciences sociales); Sciences de l'activité physique (B.Sc.S.A.P.) (axé sur la biophysique) (quatre ans)
- OKN Sciences de la nutrition (offert en français pour les étudiants bilingues) (tests de compétence linguistique - score minimal de 60 pour cent en anglais et en français est exigé) (quatre ans)
- OKD Sciences de la santé (quatre ans)
- ONF Sciences infirmière : programme collaboratif avec la Cité (Ontario) (quatre ans) (Aucune admission possible en deuxième année pour ce programme)

Faculté des sciences sociales

- OLV Sciences sociales ▲ Études des femmes (Majeure) (quatre ans)
- OLJ Sciences sociales ▲ Administration publique ■; Anthropologie ■; Criminologie; Développement international et mondialisation ■; Économie internationale et développement ■; Économie et politiques publiques ■; Économie et politiques publiques de l'environnement ■; Études des conflits et droits humains ■; Études internationales et langues modernes; Psychologie (B.A.); Psychologie (B.Sc.); Science économique ■; Science politique ■; Service social (admission en première et deuxième année seulement); Sociologie ■ (Spécialisé) (quatre ans)
- OLP Sciences sociales ▲ Administration publique/ Science politique ■; Anthropologie/ Sociologie ■; Communication/Science politique ■; Communication/Sociologie ■; Criminologie/Études des femmes; Études des femmes/Science politique; Études des femmes/Sociologie; Histoire/Science politique ■; Mathématiques/Science économique ■; Philosophie/Science politique; Science économique/Science

- politique ■ (Spécialisé bidisciplinaire)
(quatre ans)
- OLL Common Law/Science politique (Programme
intégré) ♦ (six ans)
- OLN Sciences sociales (trois ans)

Université Saint-Paul

L'Université Saint-Paul offre aussi une variété de mineures pouvant être jumelées avec certains de nos programmes de quatre ans.

- OHV Communications sociales (certificat) (un an)
- OCZ Communications sociales (Spécialisation
B.A.) (quatre ans)
- OAH ▲ Communications sociales; Philosophie de
la religion; Relations humaines et spiritualité;
Théologie (Majeure B.A.) (quatre ans)
- OPH Éthique publique (Spécialisation B.A.)
(quatre ans)
- OAP Éthique privée et publique (certificat) (un an)
- OAZ Études de conflits (Spécialisation B.A.)
(quatre ans)
- OGL Interventions de groupe et leadership
(certificat) (un an)
- OCH Philosophie (certificat) (un an)
- OPL Relations humaines et spiritualité
(Spécialisé B.A.) (quatre ans)
- OQB Théologie (certificat) (un an)

Université Saint-Paul

Admission et services aux étudiants
223, rue Main
Ottawa (Ontario) K1S 1C4

Téléphone : 613 236-1393
Télécopieur : 613 782-3014

L'Université d'Ottawa

L'Université est située au cœur d'Ottawa, la capitale nationale. À quelques heures de route de Montréal ou de Toronto, Ottawa est l'une des plus belles villes en Amérique du Nord. Les étudiants sont à deux pas du Parlement, du Centre national des arts et de divers musées et bibliothèques. En plus de pouvoir profiter d'un environnement universitaire sécuritaire et détendu, ils ont un accès privilégié à toutes les ressources de la capitale. Cette situation favorable a permis à l'Université de développer, au cours des années, de nombreux liens avec des instituts de recherche, des hôpitaux d'enseignement, des agences gouvernementales et divers employeurs du secteur privé. Grâce à ces avantages, les étudiants de l'Université d'Ottawa obtiennent une formation à la fine pointe, tant sur le plan intellectuel que scientifique.

Renseignements sur l'admission

Les personnes qui désirent étudier à temps partiel et les personnes qui ont déjà étudié à l'Université d'Ottawa doivent utiliser le formulaire en ligne de l'Université d'Ottawa. Vous pouvez accéder au formulaire à partir du site Internet de l'Université d'Ottawa.

Langue seconde

La connaissance de la langue seconde n'affecte pas l'admission. À l'exception des cours de langue, on peut rédiger ses travaux et répondre aux questions d'examen dans la langue officielle de son choix. Les cours de langue seconde sont facultatifs.

Veillez consulter notre site Internet au www.uOttawa.ca, ou l'une de nos publications, si vous désirez en savoir plus au sujet de nos programmes ou la marche à suivre pour faire demande à l'Université d'Ottawa.

Immersion en français/Régime de français enrichi

Si vous avez étudié le français comme langue seconde dans une école secondaire ou cégep anglophone, vous avez la possibilité d'obtenir un baccalauréat portant la mention « Immersion en français » ou pour les programmes de sciences « Régime de français enrichi ». Ce régime d'études est conçu pour répondre aux objectifs linguistiques personnels de chaque étudiant qui souhaite améliorer ses compétences en français tout en poursuivant son programme d'études normal. Pour en savoir plus, consultez : www.immersion.uOttawa.ca.

Frais d'admission en sus

Des frais non remboursables de 70 \$, remis au Centre de demande d'admission aux universités de l'Ontario, sont exigés pour toute demande (sauf pour les élèves inscrits en année terminale du secondaire au Canada ou à un programme du cégep du Québec).

Transferts universitaires

À l'exception de certains programmes, on accepte les demandes de transfert à tous les programmes de premier cycle mais les places en 2^e, 3^e et 4^e année sont limitées. La moyenne minimale varie selon le programme. Les candidats sont tenus de fournir des relevés de notes officiels émis au cours des trois dernières années tout en s'assurant d'inclure les relevés de tous les établissements postsecondaires fréquentés. Des équivalences peuvent être accordées pour des cours complétés et pertinents au domaine d'étude des candidats.

Candidats adultes

Les personnes qui ne satisfont pas aux conditions normales d'admission peuvent être admises à titre régulier aux conditions suivantes :

1. avoir la citoyenneté canadienne ou le statut de résident permanent;
2. ne pas avoir fait d'études à temps complet pour une période minimale de deux ans consécutifs;
3. offrir, de l'avis du comité d'admission, des garanties de succès scolaire (études à temps partiel ou expérience pertinente);
4. satisfaire aux exigences préalables du programme choisi.

Renseignements complémentaires

Il est fortement recommandé qu'avant de faire demande les candidats intéressés communiquent avec l'ambassade ou le consulat canadien pour connaître les détails quant aux procédures et aux délais en ce qui touche les demandes de visa d'étudiant.

Renseignements supplémentaires

Admission
Pavillon Tabaret
75, rue Laurier
Ottawa (Ontario) K1N 6N5

Téléphone : 613-562-5315
Sans-frais : 1-877-868-8292, poste 5315
Télécopieur : 613-562-5790
Information : www.admission.uOttawa.ca
Adresse électronique : admissions@uOttawa.ca
Site Web : www.uOttawa.ca

Queen's University

Queen's University considers your application only for the programs you have applied to. A maximum of one application per program is permitted.

First-Year Entry Programs

- ▲ Subject of major interest (required for upper year).
- ✚ First-year entry only.

QA Arts
QIA Arts Bader International Study Centre - Herstmonceux Castle, England ✚
QB Arts/Education (Concurrent) ✚
QIB Arts/Education (Concurrent) Bader International Study Centre - Herstmonceux Castle, England ✚

QC Commerce
QD Computing (Computing, Computer Science, Biomedical Computing, Cognitive Science, Software Design)
QE Engineering ▲ Chemical; Civil; Computer; Electrical; Engineering Chemistry; Engineering Physics; Geological; Mathematics & Engineering; Mechanical & Materials; Mining
QEC Engineering - Direct Entry Electrical and Computer
QT Fine Art
QTT Fine Art/Education (Concurrent)
QM Music ✚
QMM Music/Education (Concurrent) ✚
QN Nursing (all applicants are considered for first-year entry)
QPH Physical & Health Education
QS Science
QIS Science Bader International Study Centre - Herstmonceux Castle, England ✚
QF Science/Education (Concurrent) ✚
QK Science Kinesiology
QXA English Language Bridging Program (QBridge) Arts
QXS English Language Bridging Program (QBridge) Science
QXE English Language Bridging Program (QBridge) Engineering

Upper-Year Entry Programs

You are required to enter a subject of major interest. For the most current information about available subjects of major interest and admission requirements, visit: www.queensu.ca/admission/apply-universitycollege/.

QNA Nursing - Advanced Standing Track
QAQ Arts - Advanced Standing ▲
QCQ Commerce - Advanced Standing
QDA Computing - Advanced Standing ▲
QEQ Engineering - Advanced Standing ▲
QMQ Music - Advanced Standing
QSA Science - Advanced Standing ▲
QTQ Fine Arts - Advanced Standing

Second Degree Programs

You must select a subject of major interest in a substantially new discipline, except if you wish to upgrade your degree from General to Honours. For available subjects of major interest, visit: www.queensu.ca/admission/apply-universitycollege/students-other-post-secondary-institutions/second-degree/.

QAY Second Degree Honours Candidates - Arts ▲
QAW Second Degree Minor Candidates - Arts ▲

- QDY Second Degree Honours Candidates - Computing ▲
- QDW Second Degree General Candidates - Computing ▲
- QSY Second Degree Honours Candidates - Science ▲
- QSW Second Degree General Candidates - Science ▲

Profile

Queen's University is a community with limestone buildings, 175 years of tradition, research, a beautiful waterfront campus and academic excellence. But more than anything, Queen's is its people. We are researchers, scholars, artists, professors and students with an ambitious spirit who want to develop ideas that can make a difference in the world. People who imagine what the future could be and work together to realize it.

Established by the Royal Charter of Queen Victoria in 1841, Queen's is one of Canada's oldest degree-granting institutions. The university's governance is modeled after the University of Edinburgh, Scotland.

Located on Lake Ontario, steps from the waterfront and downtown Kingston, our campus offers the perfect blend of leading edge facilities and small-town comfort.

Residence Accommodation

Queen's is a residential university. All applicants who are admitted to first year will have residence accommodation guaranteed if the residence application and deposit are received by the specified deadline. The majority of first-year students choose to live in one of the university's 19 residences. An all-inclusive, all-you-can-eat meal plan is complemented by "Flex Dollars" that may be used at a number of retail establishments on campus. For more information, visit: <http://residences.housing.queensu.ca>.

The Bader International Study Centre (BISC) at Herstmonceux Castle, UK

Queen's University's international campus, the Bader International Study Centre, situated on the 15th century Herstmonceux Castle Estate in East Sussex, UK, offers a unique study abroad opportunity. Programs at the BISC combine travel-intensive field study with internationally focused, fully accredited courses. Smaller class sizes allow you first-hand experience that complements what you learned in the classroom. You can choose to spend your entire first year at the BISC, or a term or more in upper year. For more information, visit: www.queensu.ca/bisc/.

Faculty of Arts and Science

Bachelor of Arts (Program Code QA) and Bachelor of Science Programs (Program Code QS)

English Language Bridging Pathway (QBridge), Bachelor of Arts (Program Code QXA) English Language Bridging Pathway (QBridge), Bachelor of Science (Program Code QXS) (See Test of Facility in English section below of more information)

Queen's Faculty of Arts and Science enables you to tailor your studies to suit your interests. Dynamic and challenging programs in the humanities and social, natural and physical sciences provide both depth and breadth. As members of a fully integrated faculty, you have the flexibility to pursue one core field of study or to widen your concentration to encompass courses from a variety of areas. For more information about academic plans in Arts and Science, visit: www.queensu.ca/artsci/programs-and-degrees/. There are two types of degree programs in Arts and Science: Honours degrees and General degrees.

Honours Degrees

The four-year Honours degree is the degree most commonly taken by students in Arts and Science at Queen's. Virtually all students accepted to the Faculty will be registered in an Honours degree program in the first instance. This degree prepares you for the workforce and, with a sufficient level of academic achievement and appropriate prerequisites, will serve as preparation for further study at the graduate level or in a professional school.

General Degrees

The three-year General degree prepares you for the workforce and, with a sufficient level of academic achievement and appropriate prerequisites, may serve as preparation for further study in a professional school. General degrees are not normally considered sufficient preparation for study at the graduate level.

The First-Year Program in England (Program Code QIA, QIB and QIS)

The First-Year Program in England is designed as a total first-year experience, allowing high school graduates to begin university studies in either a Bachelor of Arts or Bachelor of Science at the Bader International Study Centre (BISC), situated on the 15th century Herstmonceux Castle Estate in East Sussex, UK. Small class sizes, academic field trips, cultural studies excursions, and two week-long midterm trips are essential elements of the First-Year Program. After spending the first year at the BISC, you complete your academic program at the Kingston campus. Bursaries and awards are available.

The Upper-Year Program in England

The Upper-Year Program presents students who have completed at least one year of university study with the opportunity to spend a term or a year abroad at the BISC. A wide variety of course offerings (including social science, language, humanities, and international business and law courses) permit students from all disciplines to take advantage of this unique study opportunity. The Upper-Year Program is open to university students from Canada and around the world. Applications for this program are made directly to Queen's, not through the OUAC. For more information, visit: www.queensu.ca/bisc/.

Bachelor of Computing (Program Code QD)

The Bachelor of Computing Program offers the opportunity to study such advanced topics as artificial intelligence, computer graphics, human computer interfaces, neural and genetic computing, computational biology, and medical informatics. For more information, visit: www.cs.queensu.ca.

You may choose from a general or major concentration in Computing, a major concentration in Computer Science, or one of four specialized programs:

- 1. Biomedical Computing** is the only program of its type in Canada and provides you with an education in the fundamental areas of computer science and life sciences. It also provides a link between these areas through specialized courses in medical informatics and computational biology.
- 2. Cognitive Science** is an interdisciplinary program that draws from computing, psychology, philosophy, linguistics, and neuroscience. This specialization focuses on intelligence in artificial and living systems.
- 3. Computing and Mathematics** is designed to prepare you for graduate work in computing or career opportunities within the software industry. The program provides a solid foundation in computing and mathematics that is relevant to computing. The mathematical knowledge gained through this plan provides a significant advantage in competing for research-oriented positions in high-tech industries.
- 4. Software Design** is a specialization designed to develop a new generation of high tech innovators and entrepreneurs. You will study topics such as database management, software engineering, and software requirements.

Bachelor of Music Program (Program Code QM)

The School of Music meets the varied needs of each student with a program that is both flexible and diverse. Small classes and accessible faculty help to

ensure a personalized, hands-on learning experience in a challenging, yet supportive environment. For more information, visit: www.queensu.ca/music/.

Concurrent Programs

The following concurrent programs lead to the completion of an Arts, Science, Music or Fine Art degree as well as an Education degree. From your initial year*, you begin taking Education courses and are provided with in-school experiences that form the basis of theoretical studies. For more information, visit: www.educ.queensu.ca.

*Concurrent Education students who attend the BISC in first year will begin their Education courses in year two.

- Bachelor of Arts/Bachelor of Education (Program Code QB)
- Bachelor of Arts/Bachelor of Education, Bader International Study Centre - Herstmonceux Castle, England (Program Code QIB)
- Bachelor of Fine Art/Bachelor of Education (Program Code QTT)
- Bachelor of Music/Bachelor of Education (Program Code QMM)
- Bachelor of Science/Bachelor of Education (Program Code QF)

Bachelor of Fine Art Program (Program Code QT)

The Queen's BFA program nurtures excellence in four related media streams: painting, printmaking, sculpture, and time-based media. Individualized, uninterrupted instruction and studio time, along with regular opportunities to exhibit work, are hallmarks of our program. For more information, visit: www.queensu.ca/bfa/.

Bachelor of Physical & Health Education Program (Program Code QPH)

The Bachelor of Physical & Health Education provides a program of study for students who are interested in the socio-cultural study of sport and physical activity or a program focus in epidemiology and health promotion. The program also exceeds the minimum accreditation standards for pre-teaching training in Physical Education set out by the Canadian Council of University Physical Education and Kinesiology Administrators (CCUPEKA). For more information, visit: www.queensu.ca/skhs/undergraduate/.

Bachelor of Science in Kinesiology Program (Program Code QK)

The Bachelor of Science in Kinesiology program encompasses the study of human movement on a continuum from cell structure and function to the place of human movement in a social context.

The program is organized around a framework that includes explicit disciplinary content in the physical, behavioural, and social sciences. For more information, visit: www.queensu.ca/skhs/.

School of Business

Bachelor of Commerce Program (Program Code QC)

This four-year program balances a solid grounding in the discipline of management during the first two years with the opportunity to specialize in areas of interest, such as finance, accounting or marketing in the final years of the program. For more information, visit: www.business.queensu.ca/bcom/.

Faculty of Engineering and Applied Science

Bachelor of Science in Engineering Program (Program Code QE)

English Language Bridging Pathway (QBridge), Bachelor of Science in Engineering Program (Program Code QXE) (See “Test of Facility in English” section for more information)”

The Engineering programs at Queen’s are: Civil, Chemical, Computer, Electrical, Mechanical, Mining, Engineering Chemistry, Geological Engineering, Mathematics & Engineering, and Engineering Physics. Prior to entering any one of these programs, you complete a common first year. You work on open-ended engineering projects in small groups and learn basic science and engineering designs as well as communication and team skills. For more information, visit: www.appsci.queensu.ca.

Bachelor of Science in Engineering Program - Direct Entry to Electrical and Computer Engineering (Program Code QEC)

The Direct entry option to Electrical and Computer Engineering (ECE) allows students who have already identified ECE as their choice of discipline the opportunity to begin studying ECE specific courses and content in first year. The ECE Innovation Stream focuses on developing entrepreneurial skills, alongside the in-depth, world class technical education of Queen’s Engineering. You will participate in team-based learning that focuses on product development and prototype demonstration.

School of Nursing

Bachelor of Nursing Science Program (Program Code QN)

Through an innovative, research-focused curriculum, this four-year program provides you with a strong background in basic and behavioural sciences. As a graduate, you are prepared to become a skilled practitioner or to use your nursing degree as a foundation for graduate study or other careers. For more information, visit: www.nursing.queensu.ca.

Internship Program

This program allows you, as a second- or third-year student, to gain experience while earning money to offset the cost of your degree program. Internships of 12 or 16 months in duration provide an opportunity to gain relevant work experience at a high technical level within a time frame that allows you to undertake substantial projects. The program is optional and open to students in all undergraduate programs. For more information, visit: <http://careers.queensu.ca>.

International Experiences

Through the Bader International Study Centre (BISC) at Herstmonceux Castle, UK, and more than 160 exchange programs in 44 countries around the world, Queen’s University strongly encourages you to gain an international perspective. If you wish to participate in an exchange program, you normally do so during your third year of study; however, you may study at the BISC in any year.

Students with Disabilities

Queen’s provides services for registered Queen’s students with disabilities, including assessment, special exam and registration arrangements, note takers, adaptive technology, counselling, referral services, library aids, liaison with faculty and staff, and peer mentors. More information about available services can be found at <http://www.queensu.ca/studentwellness/> or by contacting Student Wellness Services at 613-533-6467, TTY 613-533-6566.

Admission Scholarships and Awards

Queen’s University attracts a community of outstanding student scholars to its faculties and programs. To reward this high level of academic excellence, Queen’s offers a wide range of scholarships and awards to students entering the first year of postsecondary studies here.

A separate application form is required for the Major Admission Awards with a deadline of December 1, 2015. The application for the Major Admission Awards will be available on the Student

Awards website in September 2015. We also offer grades-based admission scholarships. By applying for admission to Queen's, you are automatically considered for a grades-based admission scholarship, regardless of citizenship. Unless otherwise stated, entrance scholarships, bursaries and awards are available to Canadian citizens and permanent residents entering the first year of postsecondary education for the first time.

We also offer admission scholarships to international students on the basis of superior academics; no scholarship application is required.

Admission Bursaries

Bursaries are non-repayable grants available to you if you demonstrate financial need. Bursaries are also available if you plan to study at the Bader International Study Centre at Herstmonceux in England. The deadline to apply for a 2016 Queen's Admission Bursary is February 15, 2016. You are encouraged to apply by this deadline so you can be informed of financial options at the same time as you are offered admission. The online application will be available through the Student Online University System (SOLUS) Student Centre in September 2015.

Government Student Financial Assistance

The federal and provincial governments provide financial assistance for Canadian citizens, permanent residents and protected persons studying at the postsecondary level. This assistance is generally offered in the form of non-repayable grants and repayable loans allocated on the basis of demonstrated financial need (as determined by the government) and is intended to supplement student and family resources. You may be eligible for student grants and loans by applying through the appropriate provincial or territorial authorities.

For further information about scholarships, awards, bursaries and government student financial assistance contact Student Awards at 613-533-2216, email awards@queensu.ca or visit: www.queensu.ca/studentawards/.

Admission Procedures

You are required to pay a \$90 non-refundable Queen's University administrative fee to the OUAC.

The OUAC will forward applications to Queen's University Undergraduate Recruitment and Admission. You will be sent an email acknowledgement from Queen's that provides instructions for accessing the Student Online University System (SOLUS) Student Centre. You will use SOLUS to access your "To Do"

list of required documentation, and to submit your Queen's Personal Statement of Experience (PSE) and Supplementary Essay (if applicable).

The PSE is a required document for all first-year programs. The Supplementary Essay is required for select programs, including: Concurrent Teacher Education, Commerce, Physical and Health Education, and Kinesiology. Both documents are completed and submitted online through SOLUS.

You must continue to use SOLUS to monitor the status of your application(s). It is your responsibility to ensure that all required documentation has been submitted to Queen's and is received by the document deadline.

General guidelines for academic documentation:

- High school applicants should provide an official transcript of studies completed as well as mid-year marks for current final year courses.

If you have attended postsecondary institutions, provide an official copy of all high school and postsecondary transcripts.

Entry Points

September entry only for full-time studies (Code F2016).

Important Dates

December 1 - Admission:

- Complete applications will be reviewed for offers of admission. We encourage you to submit your documentation as early as possible.
- See below for further PSE and document deadlines for continued consideration. **Note:** You may only submit one PSE/SE.
- Your admission application will continue to be reviewed during the entirety of our admission cycle.

December 1 - Awards:

- Last date to submit Major Admission Awards applications.

February 1:

- Applications for all first-year programs due.
- Last date to submit documents and transcripts for students with previous postsecondary studies applying to first-year Engineering and first-year Nursing.

February 15:

- Due date for the Personal Statement of Experience (PSE) and Supplementary Essay (if applicable).
- Last date to submit Admission Bursary applications.

April 30:

- Last date to submit required documents for first-year programs.

Upper-Year Programs Applications

Nursing Advanced Standing TrackJanuary 1
All other programsJune 1

Documents/Transcripts

Nursing Advanced Standing TrackFebruary 1
All other programsJune 15

Part-time admission is available for the Bachelor of Arts, Science and Computing programs. Part-time on-campus study is available for September entry only. Application information is available at www.queensu.ca/admission/ or by contacting Undergraduate Recruitment and Admission directly.

Distance Studies

September, January and May entry. For more information, visit: www.queensu.ca/artsci_online/apply/.

Aboriginal Admission Policy

Queen's University offers Aboriginal candidates an additional and alternative pathway for admission to the first year of a full-time, first-entry undergraduate degree program. Apply through the OUAC and submit a separate letter to Undergraduate Recruitment and Admission stating that you wish to be considered under this policy. You must also provide evidence of Aboriginal ancestry with your request. More information is available at: www.queensu.ca/admission/apply-high-school/admission-policies/.

Test of Facility in English

If you have not lived in a country where English is the acknowledged primary language or attended an educational institution full time where the language of instruction was English, for the most recent three years prior to beginning your university studies, you must achieve a satisfactory score on one of the tests of facility in English listed below. The university reserves the right to request a standardized English-language test score.

QBridge – English Language Bridging Pathway

QBridge is an English-language pathway to Queen's University for students who are

academically competitive for admission to a Queen's undergraduate degree program but who do not meet the required admission standard for English-language proficiency. Students accepted to Queen's through the QBridge pathway are required to complete fall and/or winter terms of the English for Academic Purposes (EAP) Program before progressing to their undergraduate degree studies the following September. The 1 + 4 (five years) pathway ensures that students are linguistically, academically and culturally prepared to complete their Queen's undergraduate degree studies.

Eligible Degree Programs: QBridge is available as a pathway to undergraduate degree programs in the following faculties:

- Faculty of Arts and Science (Program Codes QXA, QXS)
- Faculty of Engineering and Applied Science (Program Code QXE)

Test of English as a Foreign Language (TOEFL)

www.toefl.org

iBT 88 overall: 24 Writing, 22 Speaking, 22 Reading, 20 Listening.

International English Language Testing System (IELTS)

www.ielts.org

Score of 6.5 on Academic Module.

PTE Academic

www.pearsonpte.com

Overall score of 60.

Canadian Academic English Language Assessment (CAEL)

www.cael.ca

Overall band of 70 with no band below 60.

Michigan English Language Assessment Battery (MELAB)

www.cambridgemichigan.org/melab/

Score of 90.

The Test of Facility in English is a firm requirement. If you are in doubt about whether you meet Queen's language requirements, submit an acceptable English-language test score as soon as possible to avoid potential delays in the processing of your application for admission. Test results must be sent directly to Queen's by the testing centre. To ensure that official results are forwarded directly to Queen's, insert the code number 0949 on the request for the Official Score Report.

Transfer Credits

Queen's University may grant transfer credit to students coming from a number of different programs, including Advanced Placement (AP) International Baccalaureate (IB), French Baccalaureate and GCE/Advanced Levels. For more detailed information about transfer credits and eligibility, visit: www.queensu.ca/admission/apply-high-school/transfer-credits/.

Visiting Queen's

The campus tour program is offered daily, Monday through Friday, excluding public holidays and exam times. Details and registration are available at: www.queensu.ca/admission/campus-tours/.

The Fall Preview and the March Break Open House are also excellent opportunities to visit Queen's.

Undergraduate Recruitment and Admission, Gordon Hall

Queen's University
74 Union Street
Kingston ON K7L 3N6

Telephone: 613-533-2218
Student Awards: 613-533-2216
Email: admission@queensu.ca
Website: www.queensu.ca/admission/

Ryerson University

- Co-op option program available starting from third year.
- ✚ These programs are accredited by the Canadian Engineering Accreditation Board (CEAB).
- ▼ Collaborative program.
- ★ Direct Entry program for graduates of an Advanced Diploma in Business Administration from a public Ontario college.
- ❖ Optional Industrial Internship program.

Degree Programs - Full time

Arts, Faculty of:

SCS Arts and Contemporary Studies
SIE International Economics and Finance

Bachelor of Arts in:

SCI Criminology (formerly Criminal Justice)
SEN English
SAS Environment and Urban Sustainability
SAC Geographic Analysis

SAH History
SLC Language and Intercultural Relations
SPH Philosophy
SPG Politics and Governance
SPS Psychology
SSO Sociology
SUN Undeclared (first-year studies only)

Ted Rogers School of Management:

SBO Accounting and Finance ■
SBE Business Management (four-year program) ■
The following seven programs are for graduates of an Advanced Diploma in Business Administration from a public Ontario college:
SG Business Management - Economics and Management Science Major ★
SB Business Management - Entrepreneurship Major ★
SO Business Management - Global Management Major ★
SQ Business Management - Human Resources Management Major ★
ST Business Management - Law and Business Major ★
SJ Business Management - Marketing Management Major ★
SR Business Management - Real Estate Management ★
SBB Business Technology Management ■
SBN Business Technology Management - Advanced Standing fifth semester - For graduates of an approved advanced diploma in Information and Communication Technology (ICT) from a public Ontario college
SBZ Business Technology Management - Advanced Standing to fifth semester - For graduates of an advanced diploma in Business Administration from a public Ontario college
SHP Hospitality and Tourism Management ■
SBR Retail Management ■

Communication and Design, Faculty of:

SCD Creative Industries
SFM Fashion - Communication
SFL Fashion - Design
SGO Graphic Communications Management
SPA Image Arts - Film Studies
SPC Image Arts - Photography Studies
SIR Interior Design
SJT Journalism
SDK Performance - Acting
SDL Performance - Dance
SDM Performance - Production
SMM Professional Communication
SRD RTA School of Media - Media Production (formerly Radio and Television)

SPB RTA School of Media – New Media
SSP RTA School of Media – Sport Media

Community Services, Faculty of:

SCY Child and Youth Care (four-year program)
SCU Child and Youth Care – For graduates of a Child and Youth Worker advanced diploma from a public Ontario college
SEH Early Childhood Studies (four-year program)
SDN Early Childhood Studies – For graduates of an Early Childhood Education diploma from a public Ontario college
SYF Midwifery
SNX Nursing at Ryerson ▼
SNN Nursing at Centennial College ▼
SNG Nursing at George Brown College ▼
SNY Nursing (Post-diploma)
SFN Nutrition and Food
SOH Occupational and Public Health – Occupational Health and Safety ■
SOG Occupational and Public Health – Occupational Health and Safety (two-year program) for university graduates
SEK Occupational and Public Health – Public Health and Safety ■
SEG Occupational and Public Health – Public Health and Safety (two-year program) – For university graduates
SSE Social Work
SUP Urban and Regional Planning
SPP Urban and Regional Planning for degree – For graduates of English-language universities (two-year program)
SPQ Urban and Regional Planning for diploma – For graduates from Fanshawe and Mohawk Urban Planning programs (two-year program)

Engineering and Architectural Science, Faculty of:

SAA Aerospace Engineering +❖
SAD Architectural Science
SBI Biomedical Engineering +❖
SCF Chemical Engineering Co-op +
SCG Civil Engineering +❖
SCE Computer Engineering +❖
SEJ Electrical Engineering +❖
SIQ Industrial Engineering +❖
SMW Mechanical Engineering +❖
SEU Undeclared Engineering (first semester studies only)

Science, Faculty of:

SBX Biology ■
SBS Biomedical Science ■
SCH Chemistry ■
SAB Computer Science ■

SAE Computer Science (PT)
SMT Financial Mathematics ■
SEA Mathematics and its Applications ■
SMP Medical Physics ■
SUD Undeclared Science (first-year studies only)

Part-Time Degree Programs

These programs are not open to international (study permit) applicants outside of Canada.

Arts, Faculty of:

SDF Public Administration and Governance (PT)

Ted Rogers School of Management:

SDB Business Management (PT)
The following seven programs are for graduates of an advanced diploma in Business Administration from a public Ontario college:

SBC Business Management – Economics and Management Science Major ★ (PT)
SBJ Business Management – Entrepreneurship Major ★ (PT)
SBK Business Management – Global Management Major ★ (PT)
SBH Business Management – Human Resources Management Major ★ (PT)
SBL Business Management – Law and Business Major ★ (PT)
SBG Business Management – Marketing Management Major ★ (PT)
SRM Business Management – Real Estate Management ★ (PT)
STM Business Technology Management (PT)
STT Business Technology Management – Advanced Standing fifth semester – For graduates of an approved advanced diploma in Information and Communication Technology (ICT) from a public Ontario college (PT)
STN Business Technology Management – Advanced Standing to fifth semester – For graduates of an advanced diploma in Business Administration from a public Ontario college (PT)
SHA Health Information Management – Degree Completion Program (PT)
SOJ Health Services Management – Degree Completion Program (PT)
SBP Retail Management (PT)

Ryerson ESL Foundation Program

SFP Ryerson ESL Foundation Program

Community Services, Faculty of:

SDC Child and Youth Care – For graduates of a Child and Youth Worker advanced diploma from a public Ontario college (PT)
SBD Disability Studies (PT)

- SDD Early Childhood Studies – For graduates of an Early Childhood Education diploma from a public Ontario college (PT)
- SYY Midwifery (PT)
- SDE Nursing (Post-diploma) (PT)
- SWT Social Work – Advanced Standing to second year for graduates of a Social Service Worker or Human Services Counselor Diploma from a public Canadian college who have less than two years’ accumulated, paid, full-time equivalent, relevant work experience in the social services field
- SDG Social Work – Advanced Standing to third year for graduates of a Social Service Worker or Human Services Counselor Diploma from a public Canadian college or graduates of a Baccalaureate degree in humanities or social sciences from a Canadian university (or equivalent), with two years or more accumulated paid, full-time equivalent, relevant work experience in the social services field (PT)

Science, Faculty of:

- SAE Computer Science (PT)

Profile

Ryerson University is Canada’s leader in innovative, career-oriented education and is a university clearly on the move. With a mission to serve societal need, and a long-standing commitment to engaging our community, we offer close to 100 undergraduate and graduate programs. Distinctly urban, culturally diverse and inclusive, Ryerson is home to 38,950 students, including 2,000 master’s and PhD students, nearly 2,700 tenured and tenure track faculty and staff, and more than 130,000 alumni worldwide.

Undergraduate Degrees

- Bachelor of Applied Science
- Bachelor of Architectural Science
- Bachelor of Arts
- Bachelor of Commerce
- Bachelor of Design
- Bachelor of Engineering
- Bachelor of Fine Arts
- Bachelor of Health Administration
- Bachelor of Health Sciences
- Bachelor of Interior Design
- Bachelor of Journalism
- Bachelor of Science
- Bachelor of Science in Nursing
- Bachelor of Social Work
- Bachelor of Technology
- Bachelor of Urban and Regional Planning

Special Characteristics

Ryerson University’s special mission is the advancement of applied knowledge and research to address a societal need, along with the provision of programs of study that provide a balance between theory and application, and prepare you for careers in a variety of professional and quasi-professional fields. As a leading centre for applied education, Ryerson is recognized for the excellence of our teaching; the relevance of our curriculum; the success of our students in achieving their academic and career objectives; the quality of our scholarship, research and creative activity; and our commitment to accessibility, lifelong learning and involvement in the broader community.

Visit Ryerson

We offer general campus tours and special events for prospective students and applicants. For more information, visit: www.ryerson.ca/undergraduate/admission/visit/.

Application Dates

In many cases, Ryerson uses portfolios, interviews, auditions and references, as well as grades, to select students. Equal consideration is guaranteed to all applicants who apply (with a “complete” application) by the following deadlines:

February 1 – Guaranteed Consideration Date for Applications to Grades-Plus Programs.

Grades-Plus programs select students on the basis of grades plus non-academic criteria such as auditions, portfolios, essays, etc.

March 1 – Guaranteed Consideration Date for Applications to Grades-Only Programs.

Grades-Only programs select students on the basis of academic achievement.

Many programs review applications after these dates, subject to space availability.

Applicants to the Midwifery program may apply to only one university Midwifery program in the province. The required Ryerson Midwifery Supplementary Application and personal letter must be received by Undergraduate Admissions and Recruitment at Ryerson by February 1, 2016. Ryerson will not process applications that are incomplete, including incomplete immigration information.

An additional non-academic assessment fee of \$50 (subject to change) applies to most programs within the Faculty of Communication & Design and the Architectural Science program. Ryerson will communicate further information about this fee, as

applicable, after an application has been processed. For further information about non-academic requirements and dates visit www.ryerson.ca/undergraduate/admission/programs/ and select “Grades-Plus Programs”.

Ryerson Supplementary Form

As part of the application process, if you are not currently attending an Ontario high school in a daytime program of study, you are required to submit a Supplementary Form. There is also a supplemental/document evaluation fee of \$85 (in addition to the base application fee) for all OUAC 105 applicants; the \$85 non-refundable fee is paid once per application and is collected by the OUAC on behalf of Ryerson University. The form is available at: www.ryerson.ca/undergraduate/admission/apply/forms/.

Academic Transcripts

You are required to upload all transcripts, the Supplementary Form and supporting documents, where applicable, from our Document Upload page. Review the information about Ryerson’s document submission policies and procedures at www.ryerson.ca/undergraduate/admission/apply/documentsubmission/ and submit all documents by the noted deadlines.

Current or Former Ryerson Students

Use the Ryerson Application available at www.ryerson.ca/undergraduate/admission/apply/forms/ to apply to an undergraduate program* if you are:

- a current Ryerson student;
- a former Ryerson student (since fall 1984);
- applying to a part-time program only at Ryerson;
- applying to be a special student; or
- applying for re-admission or reinstatement.

***Applicants to the Midwifery program must apply through the OUAC unless you are applying for re-admission or re-instatement to the program, in which case a Ryerson application must be submitted.**

English-Language Requirements

If you are from a country where English is not the first language, or where English is an official language but not the first language, including if you have resided in Canada for four calendar years or less (i.e., your date of entry to Canada was on, or after, January 1, 2012, for fall 2016 entry), you are required to present proof of English proficiency at a satisfactory level. For details, visit: www.ryerson.ca/undergraduate/admission/english/.

Note: Ryerson will not accept 4U English or equivalent in lieu of a test of English-language proficiency.

Mature Students

If you do not meet the minimum admission requirements you are eligible to be considered for admission as a mature student if you:

- are 21 years of age by December 31 of the year in which you will commence studies;
- have been away from formal education for at least two years;
- are a Canadian citizen or permanent resident, or are sponsored by a Canadian government agency; or
- can present tangible evidence of ability to cope with the program at Ryerson and you have completed, typically with grades of 70 percent or higher, all subject prerequisite(s) or equivalent required for individual program admission.

In support of your application, it is recommended that you include the following on your Ryerson Supplementary Form:

- Why you have chosen this program
- Career ambitions/career goals
- Past work experience

Minimum grades do not guarantee admission. Subject to competition, you may be required to present averages/grades above the minimum. Contact Undergraduate Admissions and Recruitment for detailed information.

Admission with Advanced Standing or Transfer Credits

If you have previously completed one or more semesters at Ryerson or another accredited postsecondary institution, you may be eligible for advanced standing (admission to a level higher than first year/semester) and/or for transfer credit(s). All such applications are assessed in competition with other new applications and will be judged on academic and, where applicable, non-academic criteria, as well as availability of space.

Details about advanced standing and transfer credit are included in the Admission Procedures and Policies section of Ryerson’s Undergraduate Calendar at: <http://ryerson.ca/currentstudents/calendars/>. Transfer credit applications are available online at: www.ryerson.ca/currentstudents/transfercredits/.

Bachelor of Arts - Undeclared

Bachelor of Arts – Undeclared is a one-year entry option only. Transfer credit/Advanced Standing cannot be granted for this option. If you are completing, or have already completed, postsecondary studies, you must apply to one of the other Bachelor of Arts programs, including Criminal Justice, English, Environmental and

Urban Sustainability, Geographic Analysis, History, Philosophy, Politics and Governance, Psychology and Sociology. For further details visit: www.ryerson.ca/undergraduate/admission/programs/.

Scholarships

Entrance and in-program scholarships are available. For details about eligibility and application deadlines, visit: www.ryerson.ca/currentstudents/awards/.

Academic Accommodation Support

Academic Accommodation Support provides students with disabilities accommodation services and the support needed to achieve academic success, and access to the university within the provisions of the Ontario Human Rights Code. Academic Accommodation Support staff work in co-operation with Ryerson departments to ensure that students with disabilities receive the services they need. Accommodations may include, but are not limited to:

- books in alternative formats;
- sign language interpreting arrangements;
- note taking;
- test and exam accommodations;
- testing for learning disabilities; and
- information about educational assistants and personal attendants.

In order for staff to support and assist with admissions procedures, you are advised to identify yourself after applying. At the time of acceptance, you are asked to set up an appointment with a disability counsellor. You will be asked to supply medical documentation of your disability. All documents are confidential and will remain with Academic Accommodation Support. The counsellor will assist in arranging approved accommodation and will refer you to other services at the university, as needed.

Telephone: 416-979-5290
TTY: 416-979-5274
Fax: 416-979-5094
Website: www.ryerson.ca/studentlearningsupport/

Part-Time Program Only Applicants

Students applying to both a part-time program and a full-time program at Ryerson (or a program at another university in Ontario) should apply through the OUAC. Students applying to a Ryerson part-time degree program only, may apply on the Ryerson online application at: www.ryerson.ca/undergraduate/admission/apply/forms/. Exceptions:

- 1) Applicants to the Midwifery program (part-time or full-time) must use the OUAC application form.
- 2) Part-time application forms are not open to international students.

BScN in Nursing – Collaborative Program

If you are interested in Nursing, we have three locations to choose from: Ryerson, Centennial College or George Brown College. If you choose Centennial or George Brown, you will complete the final two years of the program at Ryerson University and will receive a Ryerson degree. This is a joint BScN Nursing Degree sharing the same program of studies and clinical placement settings.

Further Information

Undergraduate Admissions and Recruitment
Ryerson University
350 Victoria Street
Toronto ON M5B 2K3

Telephone: 416-979-5036
Fax: 416-979-5221
Website: www.ryerson.ca/undergraduate/admission/

Immediate answers to your questions:
<http://ask.ryerson.ca>

Your portal page for tracking your application status and documents: <http://choose.ryerson.ca>.

University of Toronto

History

As one of the world's top educational institutions, the University of Toronto (U of T) is a dynamic destination for unsurpassed excellence. According to the Times Higher Education Supplement, 2010, U of T is one of six universities world-wide ranked in the top 17 for all fields. The other five are UC Berkley, Cambridge, Oxford, Stanford and UCLA.

Since 1827, students, faculty and graduates of the University of Toronto have been making history and mapping the future. At U of T, exceptional students become extraordinary people by seeking to develop their minds, bodies and spirits through connections with new ideas, people and places. Studying at U of T is about choice. Entering first year gives you access to more academic programs than at any other Canadian university. Choice extends to the more

than 1,000 student organizations, athletic teams and academic associations, and each of the three campuses offers different learning environments, experiences and recreational opportunities.

International Opportunities

The University of Toronto offers many different opportunities to participate in exchange programs, including study abroad programs and international summer programs, through partnerships with leading universities around the world.

Special Needs Services

Accessibility Services is part of our commitment to maintaining an accessible and welcoming university community. Assessment and financial support are available to assist students with physical or learning disabilities as well as students with chronic health problems. Services range from on-campus transportation, books on tape and note taking, to the latest adaptive equipment, which is made available through the Adaptive Technology Resource Centre. For information about Accessibility Services, visit:

- www.accessibility.utoronto.ca for the St. George Campus
- www.utm.utoronto.ca/accessibility/ for University of Toronto Mississauga
- www.utsc.utoronto.ca/ability/ for University of Toronto Scarborough.

Residence Accommodations

U of T student housing offerings are as varied as the people who live in them. We have the same philosophy for housing and community as we do for learning: different people have different needs. Refer to www.housing.utoronto.ca for detailed information.

Scholarships

We offer approximately 3,400 admission scholarships that total more than \$9.1 million. In most cases, no separate application is required. Selection is based on your overall record, with particular emphasis placed on the most recent results. Further information can be found at www.adm.utoronto.ca (select "Awards").

Student Financial Support

For Canadian students, the University of Toronto is committed to the principle that no student admitted to a program will be unable to enroll in or complete the program due to a lack of financial means. The commitment is based on the assumption that you will first access the government aid for which you are eligible. Financial need is assessed based on the Ontario Student Assistance Program (OSAP) and those whose assessed need is not fully covered by government aid will receive additional funding from the university.

U of T Advance Planning for Students (UTAPS)

If you are a Canadian citizen, permanent resident or protected person and are concerned about the financial cost of attending university, you can obtain a preliminary estimate for the amount of funding you may expect to receive from government programs and other forms of financial assistance by completing the UTAPS Online Estimator at: www.adm.utoronto.ca/financial-aid/ (select UTAPS).

Applicant Information

You will be considered for your first University of Toronto choice. You may list additional U of T choices (to a maximum of three) and in the event that we are unable to offer you admission to your preferred program, we will consider you for alternate choice(s) where possible. A non-refundable service fee of \$90, remitted directly to the OUAC, is required. Upon receipt of your OUAC application, we will send an email acknowledgement that provides information about what is required to complete your application. Note: Your application cannot be considered until all required documentation has been received.

English-Language Requirements

Applicants whose first language is not English may be required to provide proof of English facility. Refer to www.adm.utoronto.ca for details.

Campus Visits

www.discover.utoronto.ca/connect/campus-tours/

Further Information

www.adm.utoronto.ca or www.utoronto.ca

Enrolment Services

University of Toronto

172 St. George Street

Toronto ON M5R 0A3

Telephone: 416-978-2190

University of Toronto St. George

Programs and Codes – September Entry – Full-time Study

Applied Science and Engineering – St. George Campus

Make only one selection. If you are interested in alternative engineering choices, you may indicate these on the online student profile. A completed student profile and a \$60 profile fee are required of all applicants. See www.discover.engineering.utoronto.ca for detailed information.

Track One (General Engineering) allows you to take a broad selection of courses in your first year in order to help determine which of the core eight programs (excluding Engineering Science) you would like to pursue in second year.

Faculty of Applied Science and Engineering subjects of major interest are shown for information purposes only; options are chosen after first year.

TEO	Track One (General Engineering) (common first year) (first-year entry only)
TB	Chemical Engineering
TV	Civil Engineering
TCS	Computer Engineering
TE	Electrical Engineering
TK	Engineering Science
TI	Industrial Engineering
TTM	Materials Engineering
TM	Mechanical Engineering
TG	Mineral Engineering

Architecture, Landscape, and Design - St. George Campus

Make only one selection. If you are interested in being considered for admission to both degree programs, you may indicate this request on the online supplementary application. A completed online supplementary application and a \$45 supplementary application fee are required. See www.daniels.utoronto.ca for more details.

TLA	Architectural Studies (BA)
TLB	Visual Studies (BA)

Arts and Science - St. George Campus

Make only one selection. While you are asked to indicate a subject of major interest, you will not choose your program until second year. Each Faculty of Arts & Science student is a member of one of seven colleges. You must indicate your college preference when you apply. Selecting a college is a personal decision unrelated to choice of program. Details and descriptions of the colleges can be found at: www.artsci.utoronto.ca/futurestudents/colleges/.

A supplemental application with an additional \$50 fee is required for Rotman Commerce. Details will be provided after your application is received. Applicants who have completed postsecondary studies will not be considered for the Rotman Commerce program.

TAC	Rotman Commerce
TAD	Computer Science
TAH	Humanities (Arts)
TLG	Life Sciences (including Psychology)

TPG	Physical & Mathematical Sciences
TAX	Social Sciences

International Foundation Program - St. George Campus

Make only one selection. You must indicate your subject of major interest. The International Foundation Program (www.ifp.utoronto.ca) is open to academically qualified international students whose English facility test scores do not yet meet the University of Toronto's English-language requirements.

TUI	International Foundation Program - Architecture, Landscape, and Design
TUG	International Foundation Program - Faculty of Arts and Science, St. George Campus
TUH	International Foundation Program - Applied Science and Engineering
TZA	International Foundation Program - Music

Kinesiology and Physical Education - St. George Campus

The Faculty offers a bachelor's degree in Kinesiology. An online Statement of Interest is required. See the "Undergraduate Programs" section at www.kinesiology.utoronto.ca for details.

TPK	Kinesiology & Physical Education (BKIN or BPHE)
-----	--

Medical Radiation Sciences - St. George Campus (Joint program with The Michener Institute for Applied Health Sciences)

Make only one selection. You must complete a Supplemental Application Form and pay a \$40 fee. MRS is a second-entry program requiring a minimum of 5.0 university credits, including one full course/year of Biology, Math and Physics. See www.medicalradiationsciences.ca for details.

TRN	Medical Radiation Sciences - Nuclear Medicine & Molecular Imaging
TRS	Medical Radiation Sciences - Radiological Technology
TRT	Medical Radiation Sciences - Radiation Therapy

Music - St. George Campus

Make only one selection. If you are interested in a second Music choice, you may indicate this preference on the Music Questionnaire. A completed Music Questionnaire and a \$60 audition/interview fee is required of all applicants. Jazz applicants are required to submit a recording for pre-screening. Successful applicants will be invited to audition in person. See www.music.utoronto.ca for detailed information.

Apply to Music Bac (TZ) if your area of interest is composition, comprehensive, or history and theory. A portfolio of compositions is also required for applicants interested in the composition program.

TO Artist Diploma
TZ Music Bac
TD Music Bac Music Education
TX Music Bac Performance

Nursing – St. George Campus

Second-entry program requiring university studies. See <http://bloomberg.nursing.utoronto.ca> for detailed information.

TN Nursing

Physician Assistant – St. George Campus

You must complete a Supplemental Application Form and pay a \$150 fee. This program is available to Canadian citizens and permanent residents only. A minimum of 10 full courses or equivalent academic credits at a recognized university are required, with a minimum CGPA of 2.7 on the OMSAS scale. A minimum of 910 hours of health care experience are also required. See www.PAconsortium.ca for complete details.

TDE Physician Assistant

University of Toronto Mississauga

Programs and Codes – September Entry – Full-time Study

Make only one selection. While you are asked to indicate a subject of major interest, you will not choose your program until second year. If you are an eligible applicant, you may be considered for appropriate alternative choices if not admitted to your preferred choice. Specific information about courses and programs can be found at: www.utm.utoronto.ca/programs/.

To be considered for the Theatre & Drama program (joint program with Sheridan College), you must complete an audition and pay a \$60 audition fee. Details will be provided after your application is received

TMW Chemical & Physical Sciences
TME Commerce (including Accounting, Finance, Marketing)
TMC Communication, Culture, Information & Technology – some joint programs with Sheridan College

TMZ Computer Science, Mathematics & Statistics
TMK Forensic Science
TMH Humanities
TML Life Sciences
TMG Management
TMP Psychology
TMS Social Sciences
TMT Theatre & Drama – Joint program with Sheridan College (audition required)
TEV Visual Studies – some joint programs with Sheridan College (no portfolio required)

General Information

U of T Mississauga is a student-centred research community highly respected for its academic programs and research contributions. Located in a park-like expanse in Canada's sixth largest city, U of T Mississauga is approximately 27 kilometres from the Toronto city centre and directly accessible by U of T shuttle bus.

U of T Mississauga's unique educational programs include a broad range of Arts, Science and Commerce/Management programs, and joint programs with Sheridan Institute of Technology and Advanced Learning.

Residences

Telephone: 905-828-5286
Website: www.utm.utoronto.ca/housing/

Scholarships, Awards, and Financial Aid

www.utm.utoronto.ca/awards/

Further Information

U of T Mississauga
Office of Student Recruitment & Admissions
Innovation Complex, Room 1270
3359 Mississauga Road North
Mississauga ON L5L 1C6

Telephone: 905-828-5400
Campus Tours: www.utm.utoronto.ca/tours/

University of Toronto Scarborough

Programs and Codes – September Entry – Full-time Study

Make only one selection. You must indicate your subject of major interest. If you are an eligible applicant, you may be considered for appropriate alternative choices if not admitted to your preferred choice. Specific information about courses and programs can be found at: www.uts.utoronto.ca.

Some programs require an online Supplementary Application Form. Details will be provided after your application is received.

- ★ Transfer students with more than one year of university-level study are not eligible for admission.

Business: Management, Economics

TSM Management (non-co-op) (BBA)
TSN Co-op Management (BBA) ★
TXB Co-op Management and International Business (BBA) ★

Arts: Humanities, Social Sciences

TSA Humanities (non-co-op)
TSJ Journalism – Joint program with Centennial College
TSS Social Sciences (non-co-op)
TXA Co-op Arts: Humanities, Social Sciences
TSD Co-op International Development Studies

Sciences: Computer Science, Mathematics & Statistics

TXC Computer Science, Mathematics & Statistics (non-co-op)
TSC Co-op Computer Science, Mathematics & Statistics

Sciences: Life Sciences

TSL Life Sciences (including: Biology, Neuroscience and Psychology) (non-co-op)
TSI Paramedicine – Joint program with Centennial College
TSU Co-op Life Sciences (including: Biology, Neuroscience and Psychology)

Sciences: Physical & Environmental Sciences

TSP Physical & Environmental Sciences (non-co-op)
TSB Co-op Physical & Environmental Sciences

Sciences: Psychological & Health Sciences

TPS Psychological & Health Sciences (non co-op)
TSQ Co-op Psychological & Health Sciences

General Information

U of T Scarborough, the university's co-op (degree plus professional work) campus, is located 22 kilometres from the Toronto city centre. U of T Scarborough offers you the opportunity to co-create one-of-a-kind learning experiences with our co-op programs, combined with a reputation for academic excellence and a solid relationship with the community.

U of T Scarborough offers a broad range of Arts, Science and Management programs, and unique joint programs with Centennial College.

Residences

Telephone: 416-287-7365
Website: www.utsc.utoronto.ca/residences/

Scholarships, Awards and Financial Aid

www.utsc.utoronto.ca

Further Information

Admissions and Student Recruitment
University of Toronto Scarborough
1265 Military Trail
Toronto ON M1C 1A4

Telephone: 416-287-7529
Campus tours: www.utsc.utoronto.ca/admissions/

Trent University

University Programs and Codes

- Requires the completion of a supplemental application.
- ▼ Combined majors option.

Specialized Degree Programs

RAC Bachelor of Arts & Science (Peterborough)
RDO Bachelor of Business Administration (BBA) (Durham)
RD Bachelor of Business Administration (BBA) (Peterborough)
RES Bachelor of Environmental Science/Studies (Honours)
RU Bachelor of Science in Forensic Science
RCN Bachelor of Science in Nursing – Collaborative Stream (BScN)
RFN Bachelor of Science in Nursing – Compressed Stream (BScN)
ROJ Bachelor of Social Work (Durham)
RSW Bachelor of Social Work (Peterborough)
RTI Indigenous Bachelor of Education (Concurrent) (Peterborough) ●
(pending Ministry approval)
RK Kinesiology (Peterborough)
RSS Special Student (not pursuing a degree)
ROQ Teacher Education Stream – Arts (Honours) (Durham) ●▼
RTA Teacher Education Stream – Arts (Honours) (Peterborough) ●▼
ROZ Teacher Education Stream – Science (Honours) (Durham) ●▼
RTS Teacher Education Stream – Science (Honours) (Peterborough) ●▼

Honours Bachelor of Arts Degree Programs Offered in Peterborough

RAB	Archaeology
RAD	Arts & Business ▼
RCU	Arts & Forensics ▼
RAN	Ancient Greek & Roman Studies ▼
RAA	Anthropology ▼
RCA	Canadian Studies ▼
RCC	Computing Systems ▼
RCS	Cultural Studies ▼
REC	Economics ▼
REN	English Literature ▼
RAV	Environmental & Resource Studies
RFR	French Studies ▼
RWS	Gender & Women's Studies ▼
RGG	Geography ▼
RHI	History ▼
RID	International Development Studies ▼
RIN	Indigenous Studies ▼
RAI	Indigenous Environmental Studies
RCF	Information Systems ▼
RPE	International Political Economy ▼
RAJ	Joint Major in Journalism (Trent-Loyalist program) ▼
RAM	Media Studies ▼
RPH	Philosophy ▼
RPO	Politics ▼
RCP	Psychology ▼
RSO	Sociology ▼
RAH	Sustainable Agriculture & Food Systems
RCX	Honours Bachelor of Arts ▼

Honours Bachelor of Science Degree Programs Offered in Peterborough

RSA	Anthropology ▼
RAF	Archaeology
RBM	Biochemistry & Molecular Biology
RBI	Biology ▼
RBS	Biomedical Science (pending Ministry approval)
RHY	Chemical Physics
RCH	Chemistry ▼
RSC	Computing Systems ▼
RCY	Computing Systems & Physics
RBY	Economics ▼
RVC	Environmental Chemistry
RSV	Environmental & Resource Science
RGS	Geography ▼
RCI	Indigenous Environmental Science
RSF	Information Systems ▼
RSJ	Journalism (Joint Trent-Loyalist) ▼
RMA	Mathematics ▼
RME	Mathematical Economics
RMP	Mathematical Physics
RPY	Physics ▼
RPS	Psychology ▼
RSD	Science & Business ▼
RSU	Science & Forensics ▼

RAS	Sustainable Agriculture & Food Systems
RWA	Water Sciences
RSX	Honours Bachelor of Science ▼

General Arts Degree Programs Offered in Durham

ROC	Communications and Critical Thinking
-----	--------------------------------------

Honours Arts Degree Programs Offered in Durham

ROA	Anthropology ▼
ROB	Arts & Business ▼
ROV	Child and Youth Studies/Care ▼
ROE	English Literature ▼
ROH	History ▼
ROM	Media Studies
ROP	Psychology ▼
ROS	Sociology ▼
ROY	Honours Bachelor of Arts ▼

Honours Science Degree Programs Offered in Durham

RON	Anthropology ▼
ROG	Psychology ▼
ROO	Science & Business ▼
ROX	Honours Bachelor of Science ▼

Diploma Programs

RG	Foundations of Indigenous Learning
RM	Indigenous Environmental Studies

Certificate Programs

RRO	Trent ESL: English for University (Durham)
RR	Trent ESL: English for University (Peterborough)

Profile

One of Canada's top universities, Trent University was founded in 1964 on the ideal of interactive learning that is personal, purposeful and transformative. Consistently recognized nationally for leadership in teaching, research and student satisfaction, Trent attracts excellent students from across the country and around the world. Here, students connect and collaborate with faculty, staff and their peers through diverse communities that span residential colleges, disciplines, hands-on research, co-curricular and community-based activities. Across all disciplines, Trent brings critical, integrative thinking to life every day. Popular among students is the unusually flexible learning environment at Trent where a single faculty of arts and science allows students to fully customize their degree in a way that truly reflects their goals and interests.

Trent's unique approach to personal development through supportive, collaborative community engagement is more in-demand than ever. In a learning environment that builds life-long passion for inclusion, leadership and social change, Trent's

students, alumni, faculty and staff are engaged global citizens who are catalysts in developing sustainable solutions to complex issues.

Two Campuses: Peterborough and Durham

Trent University has two campuses: in Peterborough and the Durham region. The Peterborough campus boasts award-winning architecture on 1,450 acres in a breathtaking natural setting on the banks of the Otonabee River, just 90 minutes from downtown Toronto, while Trent University's newly renovated Durham campus delivers a distinct mix of programming in the GTA.

Symons Campus, Peterborough

Trent University's Symons Campus in Peterborough is an inspiring place to learn. Set on the east and west banks of the Otonabee River, a stunning natural landscape provides an environment where you can grow, thrive, live and connect.

Here, you will find an impressive range of academically rigorous programs across the arts and sciences, as well as professional and specialty programs, with all the benefits of high-quality research facilities and exemplary teaching within a personal, close-knit community.

Minutes away from campus is a vibrant downtown, which is a premier destination for festivals, concerts and events, filled with a variety of shops and award-winning restaurants.

Trent University Durham

Building on a tradition of academic excellence spanning over four decades in the east GTA, Trent University Durham offers a dynamic and rigorous educational experience rooted in the social sciences, humanities and professional programs.

Full- and part-time studies in Business Administration, Social Work, Anthropology, English Literature, History, Psychology, Sociology and Communications & Critical Thinking provide the cornerstone of university learning on a human scale, with a fast-growing roster of certificate programs, such as the Human Resources Postgraduate Certificate, and elective courses in a broad range of disciplines. Students at Trent University Durham enthusiastically speak of the unparalleled sense of community on campus, and the opportunity to be involved in a vibrant and dynamic student life experience.

Quickly becoming the campus of choice for top scholars looking for a truly personalized learning experience, Trent University Durham is conveniently located at the nexus of a transportation hub. Right next to Highway 401, Trent University Durham is

close to municipal and GO Transit service, allowing students easy access to downtown Toronto in just 40 minutes. All full- or part-time Trent University Durham students also receive membership to several City of Oshawa recreational facilities, including state-of-the-art Civic Centre facilities on-site.

Enrollment – Peterborough and Durham

Full time.....	6,018
Part time.....	1,251
Graduate	405
Entering Class.....	1,525

Size

Symons Campus: 1,450 acres
Faculty of Arts and Science Faculty Members:
309 full- and part-time

Semester Entry Points

September, January, May and June.

Transfer Credit Assessment

The Admissions Office will evaluate applications for transfer credits during the admission assessment and will assign credits at that time. Course syllabi may be requested after you have been admitted for any course Trent has not previously evaluated for equivalencies.

Admissions Decisions

All of Trent University's admissions decisions are posted on the OUAC online application or myTrent portal accounts. You can check your myTrent portal account to view your application status updates.

Additional Admission Information

If you have experienced extenuating circumstances that may have affected your academic performance, you may submit a "Students with Extenuating Circumstances" form. If you are applying under the "Mature Student" category, you should submit a "Supplementary Application for Mature Students" form. Both forms can be found at: www.trentu.ca/applying/forms.php.

Limited Enrollment Programs

Teacher Education Stream: 75
Nursing (Regular Program): 120
Nursing (Compressed Program): 80
Kinesiology: 60
Forensic Science: 65

Deadlines

Teacher Education Stream:

Deadlines and forms for the Applicant Profile can be found at: www.trentu.ca/education/.

Prestigious Scholarship applications:

April 1, 2016. For more information and application, visit: www.trentu.ca/financialaid/.

International scholarship applications:

For deadlines and forms, visit: www.trentu.ca/international/ (under “Finances and Scholarships”).

Note: The above deadlines apply to the receipt of all documentation required for admission. Early application is encouraged.

Supplemental Fees

You are required to submit a non-refundable document evaluation fee to the OUAC at the time of applying to Trent. The fee for students who are Canadian citizens or permanent residents of Canada is \$65. The fee for international students and “Other” applicants is \$90.

Residence Accommodations

Trent University’s housing services cultivates socially responsible and respectful communities within the college residences to create supportive and encouraging environments for academic and personal growth.

Peterborough Campus: There are more than 1,235 residence spaces available at the Peterborough campus. Residence is available in single, double or triple rooms and is primarily co educational; over 85 percent of the rooms are single.

Residence spaces are guaranteed if you apply and complete the application requirements, including the deposit, by the deadline. Rooms are assigned on a first-come, first-served basis with a completed application. Applications and further information can be found at www.trentu.ca/housing/ and questions may be directed to residence@trentu.ca.

For more information about housing options at Trent University’s Peterborough campus, visit: www.trentu.ca/housing/.

Durham Campus: Trent University Durham has a strong partnership with Durham College and UOIT to provide a residence experience that offers convenience and great friendships.

The residence, only a 25-minute direct bus ride from the Durham campus using your Transit Pass, offers safe, clean and comfortable living accommodations.

First-year Trent University Durham students live together within the same community and are guaranteed a spot in residence if they meet the deadline for accepting Trent University’s offer of admission and applying to residence.

For further information and to apply, visit www.trentu.ca/durham/housing/.

Scholarships for Canadian Citizens and Permanent Residents

Trent University has a full and diverse scholarship program designed to foster and reward high academic achievement among its students. All entrance scholarships listed are renewable for up to four years of undergraduate study, provided you maintain an 80 percent average in five Trent University credits during the previous academic year. You must be registered in at least a 100 percent course load (5.0 credits) in the fall/winter session at Trent University to receive a scholarship.

Trent University’s Prestigious Scholarships – Application Due Date: April 1, 2016

Trent University’s Prestigious Scholarships are renewable entrance scholarships that reward 14 outstanding students who demonstrate leadership amongst their peers, involvement in their community, humanitarian efforts or academic successes. Any Canadian student entering first year at Trent with a final admission average of 80 percent or higher may apply for a Trent University Prestigious Scholarship. One application allows you to be considered for any of the following Prestigious Scholarships: Champlain, Board of Governors’ Leadership, Trent Science Fair and Trent University Special Admissions scholarships. Winners receive full tuition in the first year, renewable up to four years, with a total value up to \$25,000. Application forms are posted on the MyTrent Student Portal in February.

Trent University National Renewable Entrance Scholarships – No Application Required

As a new Trent student, you are automatically considered for a Trent University National Renewable Entrance Scholarship. All Canadian students who transfer from an accredited Canadian postsecondary institution with a final admission average of 80 percent or higher are eligible to be considered for an entrance scholarship. Scholarship values range from \$1,000 to \$3,000 per year and are renewable for up to four years of undergraduate study, as long as eligibility requirements are met.

For more information and eligibility requirements, visit: www.trentu.ca/financialaid/.

Financial Aid for Canadian Citizens and Permanent Residents

Bursaries are awarded each September, January and May based on application information and documented financial need. You must be in receipt of the Ontario Student Assistance Program (OSAP), the student aid program from another Canadian province,

or Native Band funding. For details, please visit www.trentu.ca/financialaid/, or contact the Financial Aid Office at financialaid@trentu.ca or 705-748-1524.

You may apply online for OSAP in the spring at: <http://osap.gov.on.ca>. Assistance with this process may be obtained through the Financial Aid Office. Applicants from outside Ontario should check with the appropriate financial aid authorities in their home province.

Scholarships and Financial Aid for International Students

If you are not a citizen or permanent resident of Canada, the Trent International Program (TIP) offers a limited number of highly competitive, renewable, full and tuition scholarships toward undergraduate studies at Trent. These scholarships and awards are tenable for up to four years. Trent-ESL students are eligible to apply for International Scholarships and Awards upon successful completion of the Trent-ESL program. For details, visit www.trentu.ca/international/ (“under Finances and Scholarships”).

International students who apply to Trent are automatically considered for Trent University National Renewable Entrance Scholarships, awarded for academic excellence. These range in value from \$1,000 to \$3,000.

Student Wellness Centre: Health, Counselling, & Accessibility Services

The Student Wellness Centre’s mission is to provide holistic and integrated support in meeting the bio-psycho-social needs of Trent University students. The interdisciplinary team supports student success and personal well-being through the provision of timely and effective supports.

Students with a documented disability (physical, sensory, medical, psychological, or learning disability) who are considering attending Trent, are encouraged to contact Student Accessibility Services (SAS) at the time of application. Upon acceptance to Trent, some action may be necessary in advance to accommodate the student’s needs.

Some of the services provided include

- assistance with obtaining note-takers,
- coordination of accommodated exams,
- training in adaptive technology,
- academic coaching and learning strategies, and
- liaison with faculty members and support agencies in the community.

English-Language Requirements

If English is not your primary language; or your previous education was conducted in another language; or you have studied for less than three years in an internationally accredited school where English was the primary language of instruction, but not the country’s first language, you must show proof of English-language proficiency.

We accept only the official, original examination results. Photocopies or faxes of the original are not accepted as proof of the original. A scanned copy of your passport may be requested along with your English proficiency test results for verification.

Language Tests and Minimum Scores

Test of English as a Foreign Language (TOEFL): 86 iBT; or 580 PBT, with a minimum TWE score of 4.5.

Arrange for official TOEFL Score Report to be sent directly to Trent through ETS. Trent University’s institutional code is 0896.

Michigan English Language Assessment Battery (MELAB): 85, with no part below 80.

International English Language Testing System (IELTS): 6.5, with no band lower than 6.0.

Canadian English Language Test (CAEL): 60.

Certificate of Proficiency in English (CPE) by the University of Cambridge Local Examination Syndicate, English as a Foreign Language (EFL) Division: Grade of “C”.

Note: English-language proficiency requirements are subject to change without prior notice.

Trent-ESL: English for University

If you do not meet the English-language proficiency requirement you will automatically be considered for gradual admission through the Trent-ESL: English for University program.

ESL students start taking credit courses concurrently in Level 4 and 5. If you have a minimum IELTS score of 5.5 overall, with a minimum of 5.5 in writing or TOEFL iBT 70 or PBT 525, you may request direct entry into ESL Level 4. If you have a minimum IELTS score of 6.0 overall, with a minimum of 6.0 in writing or TOEFL iBT 80 or PBT 550, you may request direct entry into ESL Level 5. Visit www.trentu.ca/esl/ for more details.

Further Information

Recruitment – Campus Tours

Trent University
1600 West Bank Drive
Peterborough ON K9J 7B8

Telephone: 705-748-1332
Toll-free: 1-888-739-8885
Email: liaison@trentu.ca
Website: www.trentu.ca

Admissions Office

Telephone: 705-748-1678
Fax: 705-748-1629
Email: admissions@trentu.ca
Website: www.trentu.ca/undergraduate/

Office of the Registrar

Telephone: 705-748-1215
Fax: 705-748-1629
Email: registrar@trentu.ca
Website: www.trentu.ca

Accessibility Services Office

Telephone: 705-748-1281
Fax: 705-748-1509
Email: accessibilityservices@trentu.ca
Website: www.trentu.ca/wellness/

Financial Aid Office

Telephone: 705-748-1524
Fax: 705-748-1629
Email: financialaid@trentu.ca
Website: www.trentu.ca/financialaid/

Trent International Program (TIP)

Telephone: 705-748-1314
Fax: 705-748-1626
Email: tip@trentu.ca
Website: www.trentu.ca/tip/

University of Ontario Institute of Technology (UOIT)

- Indicates that optional internship or co-op opportunities are available on a competitive basis to upper-year students. You do not need to specify the option on your application.
- ◆ Indicates that clinical placements (Health Sciences) constitute part of the program.
- ▲ Indicates that an optional fourth-year practicum is available by application.
- ▼ Indicates that specializations or concentrations are available within the program. The term comprehensive refers to a broad-based program without specialization. The specializations are listed for information only. You are not required to list the specialization on the application. If a specialization is desired, you will have an opportunity to select it after year one. Where no specialization is indicated, only a comprehensive program is available.

Faculty of Business and Information Technology

Bachelor of Commerce (Honours)

- DBC Commerce ■▼ Accounting; Finance; Marketing; Organizational Behaviour & Human Resources Management
- DBB Commerce Bridge ■
- DBR Commerce – Direct Entry ■▼ Accounting; Finance; Marketing; Organizational Behaviour & Human Resources Management

Bachelor of Information Technology (Honours)

- DGD Game Development & Entrepreneurship ■
- DIT Networking & Information Technology Security ■
- DIB Information Technology Bridge – Information Technology Security ■
- DGB Information Technology Bridge – Game Development & Entrepreneurship ■
- DIN Information Technology – Networking and Information Technology Security (Direct Entry) ■

Faculty of Education

Bachelor of Arts

- DSV Educational Studies & Digital Technology – Pathways Program ▼ Adult Education & Digital Technology; Early Childhood Studies

Concurrent Education – Primary/Junior⁴

Concurrent Education – Intermediate/Senior⁵

Faculty of Energy Systems and Nuclear Science

*Bachelor of Engineering (Honours) and
Bachelor of Engineering & Management (Honours)*
DEN Nuclear Engineering¹ ■

Bachelor of Applied Science (Honours)

DNB Nuclear Power Bridge ■

Bachelor of Science (Honours)

DSR Health Physics & Radiation Science ■

Faculty of Engineering and Applied Science

*Bachelor of Engineering (Honours) and
Bachelor of Engineering & Management (Honours)*

DEA Automotive Engineering¹ ■

DEE Electrical Engineering¹ ■

Comprehensive; Smart Grid

DEM Manufacturing Engineering¹ ■

DEC Mechanical Engineering¹ ■▼

Comprehensive; Energy Engineering

DEH Mechatronics Engineering¹ ■

DEW Software Engineering¹ ■

Faculty of Health Sciences

Bachelor of Allied Health Sciences (Honours)

DHA Allied Health Sciences

Bachelor of Health Science (Honours)

DHS Health Science ▲▼ Human Health Science;
Public Health

DKN Kinesiology ▲▼ Exercise Science; Health &
Wellness; Rehabilitation

DKD Kinesiology Diploma to Degree ▲

DHL Medical Laboratory Science

Bachelor of Science in Nursing (Honours)

DHN Collaborative Nursing ◆ (Collaborative
program with Durham College)

DHB Nursing Post RPN ◆ (Collaborative program
with Georgian College)

DHR Nursing Post RPN ◆ (Collaborative program
with Durham College)

Faculty of Science

*Bachelor of Science (Honours) and
Bachelor of Science and Management (Honours)*

DSI Applied & Industrial Mathematics¹ ■

DSB Biological Science¹ ■▼ Complementary
Studies; Environmental Toxicology;
Pharmaceutical Biotechnology

DSY Chemistry¹ ■▼ Comprehensive; Biological
Chemistry

DSD Computing Science¹ ■▼ Comprehensive;
Digital Media

DSN Forensic Science¹ ■▼ Forensic Biology;
Forensic Chemistry; Forensic Physics;
Forensic Psychology

DSU Life Sciences^{1, 2} ■

DSW Pharmaceutical Chemistry^{1, 3}

DSK Physics¹ ■▼ Astrophysics; Comprehensive;
Energy & Environmental Physics

Bachelor of Science (Honours)

DSX Biological Science – Direct Entry

DSC Computing Science – Direct Entry

Faculty of Social Science and Humanities

Bachelor of Arts (Honours)

DDC Communication & Digital Media Studies ▲▼
Comprehensive; Digital Media, Culture &
Society; Globalization, Communication &
Social Change

DDB Communication & Digital Media Studies
Bridge ▲

DDA Communication & Digital Media Studies –
Pathways Program

DAJ Criminology & Justice ▲▼ Comprehensive;
Criminal Justice; Youth, Crime & Justice

DAB Criminology & Justice Bridge ▲

DAL Legal Studies ▲▼ Comprehensive;
Alternative Dispute Resolution; Human
Rights Law; Information Law

DAG Legal Studies Bridge ▲

DPS Psychology: Forensic Psychology ▲

DPB Forensic Psychology Bridge ▲

DAO Political Science: Community Development &
Policy Studies ▲

DAD Political Science: Community Development &
Policy Studies Bridge ▲

Notes:

¹ If you are interested in managerial and leadership roles, consider applying for the management program in your upper years of study. Graduates gain a solid foundation in the key functional areas of business and management, including finance, accounting, operations, project management and marketing.

² Life Sciences is a specialization within the Biological Science program. If you are interested in this specialization, apply directly to the specialization using OUAC code DSU.

³ Pharmaceutical Chemistry is a specialization within the Chemistry program. If you are interested in this specialization, apply directly to the specialization using the OUAC code DSW.

⁴ Applicants interested in Concurrent Education, Primary/Junior division should apply directly to the undergraduate program and choose the

Concurrent option. This option is available for the Faculty of Education, Faculty of Business and Information Technology, and Faculty of Social Science and Humanities.

- ⁵ Applicants interested in Concurrent Education, Intermediate/Senior division should apply directly to the undergraduate program and choose the Concurrent option. This option is available for the Faculty of Health Sciences, Faculty of Science, Faculty of Engineering and Applied Science, and Faculty of Energy Systems and Nuclear Science.

History

The University of Ontario Institute of Technology's (UOIT) innovative and unique undergraduate and graduate programs are designed to meet your interests and career aspirations, along with the market-driven requirements of employers. Upon graduation, you will have the critical thinking, innovative research and technological skills demanded by the world's leading employers.

Professors and students undertake research in a wide range of areas that include automotive design and engineering, business and information technology, computational science, alternative and sustainable energy, nuclear engineering, law enforcement, manufacturing, and community/public health, to name a few. UOIT's unique and technology-rich teaching and learning environment challenges you to push the boundaries of innovation and discovery, and prepares you to excel in the global, knowledge-driven economy of the 21st century. At UOIT, the possibilities are endless.

Special Characteristics

- Designed by award-winning architects, UOIT's two beautiful, student-centred campus locations include brand new facilities and academic buildings; a scenic residence village; and welcoming outdoor spaces.
- As a UOIT student, you have many opportunities to apply your knowledge in real-world settings. With more than 300 industry and community partner organizations, including but not limited to Durham Region Police Service (DRPS), General Motors (GM), Ontario Power Generation (OPG) and SickKids, there are a wide variety of experiential learning opportunities available, such as Capstone projects, practicums, co-ops, internships and undergraduate research opportunities.

Direct Entry and Bridge Programs for Postsecondary Graduates

- Allied Health Sciences
- Biological Science - Direct entry
- Commerce Bridge
- Commerce - Direct entry
- Communication & Digital Media Studies Bridge
- Communication & Digital Media Studies - Pathways Program
- Community Development and Policy Studies Bridge
- Computing Science - Direct entry
- Criminology and Justice Bridge
- Educational Studies and Digital Technology
- Forensic Psychology Bridge
- Information Technology - Networking and Information Technology Security - Direct entry
- Information Technology Bridge - Game Development & Entrepreneurship
- Information Technology Bridge - Information Technology Security
- Kinesiology Diploma to Degree
- Legal Studies Bridge
- Nuclear Power Bridge
- Nursing Post RPN, Collaborative Program with Durham College
- Nursing Post RPN, Collaborative Program with Georgian College

For more information about these programs, visit: www.uoit.ca/pathways/.

Application Deadlines

Applications and supporting documentation to competitive programs for the 2016-2017 academic year must be received by January 29, 2016. Competitive programs include:

- Collaborative Nursing
- Kinesiology Diploma to Degree
- Medical Laboratory Science
- Nursing Post RPN

All other applications should be received by March 31, 2016. Late applications will be considered on a case-by-case basis. Students applying from provinces other than Ontario should ensure that documentation is submitted as soon as possible.

Official transcripts from all secondary and postsecondary institutions attended must be sent through OUAC or directly from the issuing institution to the Registrar's office at UOIT.

Admission Requirements

Regardless of educational background, all applicants to undergraduate programs must have specific

prerequisite subject knowledge for their intended program of study. The prerequisite subjects for each program and other program-specific requirements are listed at: www.uoit.ca/programs/.

Current students and high school graduates (with no postsecondary education) are evaluated based on their high school courses.

The specific average or standing required for admission varies from year to year. Students are selected by taking into consideration a wide range of criteria including school marks, distribution of subjects taken, and relevance to the academic program. Meeting the minimum requirements does not guarantee acceptance. Preference is given to applicants with the best qualifications.

UOIT will use the highest grade obtained in a course to calculate your admissions average.

If your grades were affected by exceptional circumstances that you can document, you are encouraged to contact the Registrar's office with the appropriate information. For information about what constitutes an exceptional circumstance, please visit: www.uoit.ca/considerations/.

Mature Applicants

A mature applicant is defined as one who meets all of the following criteria:

- Has not completed any postsecondary education
- Has been away from formal education for at least two years
- Will have reached age 21 by December 31, 2016
- Is a Canadian citizen or permanent resident
- Is not eligible for admission as a high school graduate

Mature applicants may be admitted upon successfully completing secondary-level courses in the prerequisite subjects for their intended program of study and must present a competitive admissions average.

Students Transferring From Other Postsecondary Institutions

Transfer students must present a competitive average in the specific prerequisite subjects for their intended program of study. The prerequisite subjects for each program are listed at: www.uoit.ca/programs/. Prerequisite subject requirements may be met by a combination of secondary and postsecondary studies. Applicants must be in good academic standing at their previous postsecondary institution.

Transfer Credits

Credits from other universities and colleges will be evaluated on an individual basis. You must submit institutionally prepared, detailed course syllabi from your previous and/or present institution(s) for transfer credit evaluation. For direct equivalency, the course content from the host institution must meet a minimum content equivalency to a UOIT course.

Applicants who attended a postsecondary institution within Ontario, you must request your transcripts electronically through the 105 application. All other applicants must request that your host institution(s) send official original transcripts directly to UOIT.

Note: UOIT will not accept student-issued transcripts (i.e., transcripts that are sent from, or hand-delivered by students).

Once you have accepted your offer to a degree program, your postsecondary courses will be evaluated for transfer credit.

For more information, visit:
www.uoit.ca/transferecredit/.

English-Language Requirements

You must provide proof of English-language proficiency. Refer to: www.uoit.ca/englishproficiency/.

Access

UOIT works to ensure equal access to all academically qualified students and encourages applications from members of visible minorities and/or individuals with disabilities.

Student Accessibility Services (SAS) offers a number of valuable services to students with all types of disabilities, including students who are blind or have low vision, who are deaf or hard of hearing, and those with a physical, mental health, medical, psychiatric or learning disability as defined in the Ontario Human Rights Code. For additional information and to contact us, visit: www.uoit.ca/studentaccessibility/.

Financial Assistance

The Ontario Student Assistance Program (OSAP) provides financial assistance to supplement your own financial contributions to your education. You may apply online at: <https://osap.gov.on.ca/>.

By completing an OSAP application, you are automatically assessed for loan assistance from both the federal and provincial governments, including 30 percent off Ontario tuition. To see if you are eligible for this grant, visit: www.ontario.ca.

If you are a Canadian student applying from provinces outside of Ontario, you should contact the financial assistance agencies in your home province.

There is also a substantial bursary program to aid students facing financial hardships. From emergency funds to long-term assistance, the university works with you to find solutions through bursaries and/or on-campus employment opportunities suited to your individual circumstances.

For further information about financial assistance, visit www.uoit.ca/safa/ or call 905-721-3143.

Supplemental Fee

You are required to submit a \$60 supplemental fee. This fee is required only once per academic cycle and is remitted to the OUAC along with the application service fees. Applications will not be processed until the fees are paid.

Deferral Policy

If you are offered admission, you may apply to defer your application for one year. When an application is deferred, it is reassessed for admissibility on a competitive basis in the relevant admission period. Deferral requests must be submitted online to the Registrar's office and must be received by September 23, 2016. The deferral application form can be found at: www.uoit.ca/deferral/.

Residence Accommodation

UOIT guarantees first-year students a place in residence provided that you accept UOIT's offer of admission and apply to residence prior to the June 1, 2016, deadline.

Residence offers three styles of suites for accommodation. Every suite has cable television, internet access, a work area and telephone. Modern on-site laundry facilities and light housekeeping services are also available. If you are interested in living in residence, you are encouraged to visit www.uoit.ca/accommodations/ for more information.

Visiting UOIT

The best way to experience UOIT is to participate in one of our campus tours. Register for your tour at: www.uoit.ca/tours/.

Twice a year we host Open House events and invite you to meet current students, staff and faculty, and learn more about our market-oriented academic programs and dynamic student life at UOIT. To register for an Open House and to view the events schedule, visit: www.uoit.ca/openhouse/.

Open Houses will be held on Saturday, November 7, 2015, and Saturday, February 27, 2016.

Virtual Tour

If you cannot make it to campus, you can join us for a virtual tour of either campus location at: www.uoit.ca/virtualtour/.

Further Information

Office of the Registrar
University of Ontario Institute of Technology
2000 Simcoe Street North
Oshawa ON L1H 7K4

Telephone: 905-721-3190
Fax: 905-721-3178
Email: myapplication@uoit.ca
Website: www.uoit.ca

University of Waterloo

- ▲ Specify subject of major interest on the application.
- Indicates that the program is available through both a regular (non-co-op) or a co-op system of study. Specify on the application, if applicable.
- ❖ Indicates that the program is available only through a co-op system of study.
- ♠ Indicates that co-op is available beginning in second year.
- ◆ Co-op mathematics/teaching available beginning in second year.
- ✚ After applying, you may choose to register through Renison University College for Arts & Business (Social Development Studies) or through St. Jerome's University for Arts & Business. Use the appropriate University of Waterloo code; further instructions will be sent with the acknowledgement of your application.

Faculty of Applied Health Sciences

- WHE Public Health ■
- WF Health Studies ▲■ Gerontology; Health Informatics; Health Research; Health Studies (non-specialized); Pre-Health Professions
- WK Kinesiology ▲■ Ergonomics ❖; Human Nutrition; Kinesiology (non-specialized); Pre-Health Professions
- WX Recreation & Leisure Studies ▲■ Majors begin in second year: Recreation & Leisure Studies; Recreation & Sport Business; Therapeutic Recreation; Tourism Development

Faculty of Arts

WXY Accounting & Financial Management ❖

Note: If you already possess an undergraduate degree, regardless of discipline, you are not eligible for the Accounting and Financial Management (AFM) program.

WA Honours Arts (regular), University Main Campus ▲

WJA Honours Arts (regular), St. Jerome's University ▲*

WRA Honours Arts (regular), Renison University College ▲*

WAB Honours Arts & Business ▲■+ Combines business-related courses with one of the Honours majors below.

*Our university colleges are like mini universities located on Waterloo's main campus. To learn more, visit: www.uwaterloo.ca/arts/university-colleges/.

Note: First year for both Honours Arts and Honours Arts & Business is exploratory. You will study areas that interest you and choose one of the following majors at the end of first year:

Anthropology; Classical Studies; Economics ♠; English ♠; Fine Arts; French; German; History; Legal Studies; Liberal Studies; Medieval Studies; Music; Peace & Conflict Studies; Philosophy; Political Science ♠; Psychology ♠; Religious Studies; Sexuality, Marriage, & Family Studies; Social Development Studies; Sociology ♠; Spanish; Speech Communication; Theatre & Performance; Women's Studies

Notes:

After the first year of the Honours Arts program, Liberal Studies is available only as a three- or four-year general degree. It is not available as a major in the Honours Arts and Business program.

If you already possess an undergraduate degree, have completed more than one year of university-level study, or you have completed more than two years of community college-level study, do not apply to the Honours Arts & Business Co-op program.

WGB Global Business & Digital Arts (regular only)

WI Independent Studies (regular only)

Note: Independent Studies requires a minimum of one year of university-level studies or two years of college studies.

WRS Social Development Studies (regular only), Renison University College

Note: Honours Bachelor of Social Work (regular only) requires a minimum of a three- or four-year undergraduate degree with specific course requirements. Apply through: www.uwaterloo.ca/school-of-social-work/.

Faculty of Engineering

Note: You may apply to Architecture and/or one other Engineering program listed below.

WR Architecture ❖

Note: For details about the admissions process, visit: www.uwaterloo.ca/architecture/future-students/Toda/.

WBM Biomedical Engineering ❖

WC Chemical Engineering ❖

WE Civil Engineering ❖

WWJ Computer Engineering ❖

WWF Electrical Engineering ❖

WEE Environmental Engineering ❖

WWG Geological Engineering ❖

WEM Management Engineering ❖

WWH Mechanical Engineering ❖

WMT Mechatronics Engineering ❖

WNT Nanotechnology Engineering ❖

WD Systems Design Engineering ❖

Software Engineering

Apply to only one Engineering program, including Software Engineering and those listed under Engineering. Additional Engineering program choices and Mathematics Computer Science can be indicated on the Admission Information Form. Instructions will be sent with the acknowledgement of your application. Software Engineering is administered jointly by the Faculties of Engineering and Mathematics.

WSO Software Engineering ❖

Faculty of Environment

WEB Environment & Business ❖

WER Environment & Resource Studies ■

WEV Geography & Aviation (regular only)

WG Geography & Environmental Management ■

WGM Geomatics ■

WID International Development (regular only)

WKI Knowledge Integration (regular only)

WP Planning ❖

Note: Specializations available in Business, Ecological Restoration & Rehabilitation, Environmental Assessment, Geographic Information Systems, Geomatics, International Development, Knowledge Integration, Parks, Sustainable Local Economic Development, and Tourism. (Some restrictions apply.)

Computing & Financial Management

Computing & Financial Management is administered jointly by the Faculties of Arts and Mathematics.

WCF Computing & Financial Management ❖

Faculty of Mathematics

- WBC Business Administration (WLU) & Computer Science (Waterloo) Double Degree ❖
- WBA Business Administration (WLU) & Mathematics (Waterloo) Double Degree ❖
- WCS Computer Science ▲■ Computer Science; Mathematics/Teaching ❖◆
- WM Mathematics ▲■ Actuarial Science; Applied Mathematics; Combinatorics & Optimization; Computational Mathematics; Mathematical Finance; Mathematical Optimization; Mathematical Physics; Mathematical Studies; Mathematics/Teaching ❖◆; Pure Mathematics; Statistics; Statistics for Health
- WMB Mathematics/Business Administration ▲■ Information Technology Management; Mathematical Economics
- WN Mathematics/Chartered Professional Accountancy ❖
- Note:** WN is open only to Canadian citizens and permanent residents.
- WMF Mathematics/Financial Analysis & Risk Management ■

Faculty of Science

- WSA Biotechnology/Chartered Professional Accountancy ❖
- Note:** WSA is open only to Canadian citizens and permanent residents.
- WBE Biotechnology/Economics ❖
- WSE Environmental Science ▲■ Ecology; Geoscience
- WS Honours Science (regular only) ▲ Biochemistry; Biology; Biomedical Sciences; Chemistry; Earth Sciences; Environmental Science; Life Physics; Materials and Nanosciences; Mathematical Physics; Non-specialized; Physics; Physics and Astronomy; Psychology
- WLS Life Sciences ▲■ Biochemistry; Biology; Biomedical Sciences (regular only); Life Physics; Psychology
- WPS Physical Sciences ▲■ Chemistry; Earth Sciences; Materials and Nanosciences; Mathematical Physics; Medicinal Chemistry ❖; Physics; Physics & Astronomy
- WSV Science & Aviation (regular only) ▲ Earth Sciences; Non-specialized; Physics
- WSB Science & Business ▲■ Biochemistry; Biology; Biotechnology; Chemistry; Earth Sciences; Environmental Sciences; Non-specialized; Physics

Note: Pharmacy ❖ requires a minimum of at least two full years of university-level science with specific course requirements. Apply at: www.uwaterloo.ca/pharmacy/future-students/admissions-process/.

Note: The Conditional Admission to Pharmacy (CAP) program is available to a select number of current full-time high school students who have not completed college or university-level studies. Those who wish to apply to the CAP program must first apply to Honours Science (WS) or Honours Life Sciences (Regular) (WLS). Visit: <https://uwaterloo.ca/pharmacy/future-students/conditional-admission-pharmacy-cap/>.

Note: Optometry requires a minimum of at least three years of university courses. Apply at: www.uwaterloo.ca/optometry-vision-science/future-optometry-students/applying-online/.

University of Waterloo - Application Deadlines

March 31, 2016, is the application deadline for the fall term (September to December 2016). Supporting documents, such as transcripts, are due by April 8, 2016.

The following chart lists exceptions for the fall term.

Program	Application and fee due at the OUAC	Supporting documents due at Waterloo
Architecture	February 5	March 1
Accounting and Financial Management	February 5	March 1
Engineering and Software Engineering	March 1	March 31

For the winter term (January to April 2016), your application must be received by October 30, 2015; and for the spring term (May to August 2016), by March 1, 2016.

University of Waterloo - Special Characteristics

- Ideas start here. With more than 300 start-up companies connected to the university, Waterloo is one of the country's leading universities for turning ideas into action.
- Canada's most innovative university for 23 years in a row in the Maclean's reputational rankings.
- The first university in Canada to offer co-op - now home to the world's largest co-op program, with more than 5,200 employers worldwide.
- Through co-op, you can gain up to two years' paid work experience and potential total co-op earnings of \$43,000 to \$77,000.
- More than 100 areas of study - many that are one-of-a-kind, innovative programs.
- Superior job success after graduation - Waterloo graduates are highly respected.

- Exceptional support for students who want to be entrepreneurs.
- Inspiring student leaders who make a difference both on campus and around the world.
- Approximately 30,000 undergraduate students, including 6,500 first-year students.
- 150 exchange programs available in 35 countries.
- One of Canada's top campus recreation programs as well as 200 clubs to choose from.
- Located approximately 100 kilometres west of Toronto in a clean, safe, mid-sized city.

Faculties

Applied Health Sciences, Arts, Engineering, Environment, Mathematics, and Science.

Schools

Accounting and Finance; Architecture; Computer Science; Environment, Enterprise and Development; International Affairs; Optometry and Vision Science; Pharmacy; Planning; Public Health and Health Systems; and Social Work.

University Colleges

You can study or live at one of four University Colleges located on Waterloo's campus: Conrad Grebel, Renison, St. Jerome's or St. Paul's. These are small, close-knit communities that offer residence, courses, and academic programs - like mini universities within the larger University of Waterloo. You can live or study at one while earning your Waterloo degree.

Co-op and Regular Systems of Study

Choose the regular system of study, which follows the traditional September to April school year, or co-op, which alternates four-month study and paid work terms. Most programs are offered through both systems of study, indicated by a square symbol (■) in the program list. Some programs are offered only through regular or co-op, also noted in the program list. Both the co-op and regular systems of study are available to all students, regardless of citizenship. In co-op, you compete for positions with other Waterloo students, applying to the jobs that interest you from the world's largest selection of co-op jobs.

Additional Application Fees

All programs require a supplementary application fee of \$85, which covers all of your choices for the University of Waterloo. This non-refundable fee is payable to the Ontario Universities' Application Centre (OUAC) when you apply.

Applying from a Canadian High School Outside Ontario

Refer to our website for detailed admission requirements:
www.uwaterloo.ca/findoutmore/requirements/.

Transferring from a College or Another University

Applicants transferring from a college or another university may be eligible for advanced standing or credit for previously completed courses. Each program has different criteria for granting transfer credits. Details are available at: www.uwaterloo.ca/findoutmore/requirements/.

Note for transfer students: Depending on the number of credits that are transferred after you are admitted, you may be classified as a first-year or upper-year student. If you receive four academic course units (equivalent to eight half-unit courses) or more in transfer credits, you are not normally eligible for co-op programs.

Mature Students

You may be considered for admission as a mature student if you do not meet the normal requirements for admission but can offer clear evidence of ability to undertake and manage university studies. If you have previously attended college or university, you are not considered a mature student for admission purposes. Details are available at: www.uwaterloo.ca/findoutmore/admissions/mature-students/.

International Baccalaureate (IB) Students

Find details about admission requirements for IB students: www.uwaterloo.ca/findoutmore/requirements/.

Equivalent Certificates for International Students

Generally, international students may be considered for admission to the University of Waterloo if you have a high academic standing and are eligible for admission to university in your own country. Equivalent requirements are listed at: www.uwaterloo.ca/findoutmore/requirements/.

Additional Admission Information

Some programs have requirements in addition to the Admission Information Form. Find details at: www.uwaterloo.ca/findoutmore/requirements/.

Transfer Credits

For programs in the faculties of Applied Health Sciences, Arts, Environment, Mathematics, and Science, transfer credits will be considered for Advanced Level (A Level), AP, Caribbean Advanced Proficiency Examination (CAPE), Cambridge Pre-U, and International Baccalaureate (IB) courses. For Architecture, transfer credits will be considered for an elective credit up to a maximum of 0.5 units. Details are available at: www.uwaterloo.ca/findoutmore/transfer-credits/.

Submitting Documents

After you apply, you will receive an email confirming that we have received your application and advising you on the next steps in submitting your documents. To help speed up the process, you can upload your documents to our online students system. Details will be sent to you once you apply.

Note for international applicants: To speed up the application process, if original documents are not in English, they must be accompanied by a notarized literal translation. Waterloo also strongly suggests that you find out from your local Canadian Embassy or High Commission how to apply for a study permit and how long the process will take. Details are available at: www.cic.gc.ca.

Scholarships and Financial Aid

Students admitted to full-time, first-year studies at Waterloo who are beginning postsecondary studies for the first time in the fall, and who have an admission average of 85 percent or higher, including marks for required courses for the program to which you have been admitted, will receive one of the following scholarships:

- **President's Scholarship of Distinction*** - admission average of 95 percent or higher. You will receive a \$2,000 entrance scholarship as well as the opportunity for a \$1,500 International Experience Award and/or a \$1,500 Research Award to be used in your upper years.
- **President's Scholarship*** - admission average of 90-94.9 percent. You will receive a \$2,000 entrance scholarship.
- **Merit Scholarship*** - admission average of 85-89.9 percent. You will receive a \$1,000 entrance scholarship.

Program-specific entrance scholarships* are also offered, ranging in value from \$500 (for one year only) up to \$80,000 (over four years). Some scholarships are available specifically for study permit students.

*For complete conditions and details, visit: www.uwaterloo.ca/findoutmore/scholarships/.

St. Jerome's University and Renison University College have their own scholarships:

- www.sju.ca/future-students/financing/scholarships/
- www.uwaterloo.ca/renison/future-students/financing/

Waterloo offers **entrance bursaries** ranging in value from \$500 to \$4,000 for Ontario students with financial need. Details and eligibility are at: www.uwaterloo.ca/findoutmore/bursaries/.

Furthermore, in accordance with **Ontario's Student Access Guarantee**, students in need will have access to the resources needed for tuition, books and mandatory fees. The university also guarantees to fund unmet need as defined by the Ontario Student Assistance Program (OSAP), or a student assistance program from another Canadian province. You are required to seek financial support from all sources, including family, employment, loans and government support programs. Details and eligibility are available at: www.uwaterloo.ca/safa/bursaries/.

AccessAbility Services

Considered one of Canada's most accessible universities, Waterloo provides support for students with permanent or temporary disabilities. Services include academic accommodations, accessible campus transportation services, liaison with campus housing and attendant services, learning strategy support, an Education and Technology Lab, a library Adaptive Technology Centre and many other services. Contact AccessAbility Services at 519-888-4567, extension 35082, TTY 519-888-4044, or visit: www.uwaterloo.ca/disability-services/.

Aboriginal Student Services

St. Paul's University College at Waterloo offers services for Aboriginal students, including guidance, connections to financial resources, and advocacy for unique needs. Contact Jeff Muzzerall at jmuzzerall@uwaterloo.ca or visit: www.uwaterloo.ca/stpauls/waterloo-aboriginal-education-centre/.

English-Language Requirements

If your first language is not English and your four most recent years of full-time education prior to the start of your studies at Waterloo were not in an English-language school system, you are required to provide English-language test scores. It is very important that you check the information about conditions and exceptions at: www.uwaterloo.ca/findoutmore/elr/.

Residences

A space in residence is guaranteed if you meet the conditions outlined at: www.uwaterloo.ca/housing/first-year/. You must complete the online Residence Community Ranking Form and submit a \$500 non-refundable deposit by 11:59 p.m. (ET) on June 1, 2016. Once you have confirmed your space, you will receive acknowledgement and information about the next steps from the residence facility where you have been placed.

Conrad Grebel University College is not part of the residence guarantee, and a separate application and procedure is available at: www.uwaterloo.ca/grebel/future-students/.

Note: Only first-year students are eligible for the first-year residence guarantee.

Further Information

Admissions
Office of the Registrar
University of Waterloo
Waterloo ON N2L 3G1

Telephone: 519-888-4567, ext. 33106
Fax: 519-746-2882
Website: www.uwaterloo.ca/findoutmore/
Email: myapplication@uwaterloo.ca

Western University

▲ Specify subject of major interest on the application. For Affiliated University Colleges, use appropriate affiliate codes; subjects of major interest are the same as Main Campus unless otherwise specified.

Note: Co-op programs (summer co-op and internships) are available after first year to qualified students.

Main Campus

University Programs and Codes

EA Arts & Humanities ▲ Art History; Art History & Criticism; Arts & Humanities (SASAH); Classical Studies; Comparative Literature & Culture; Creative Writing & English Language & Literature; English Language & Literature; Film Studies; French Studies (Language, Linguistics, Literature); German Language & Culture; Global Gender Studies; Italian Language & Culture; Linguistics; Medieval Studies; Museum & Curatorial Studies; Philosophy; Sexuality Studies; Spanish (Language, Linguistics & Hispanic Cultures); Theatre Studies; Visual Arts; Women's Studies

EAV Fine Arts ▲ Studio Arts (portfolio required)

EE Engineering ▲ Chemical; Civil; Computer; Electrical; Green Process; Integrated; Mechanical; Mechatronic Systems; Software

EH Foods & Nutrition BSc ▲ Food Science & Technology; Nutrition & Dietetics

EW Health Sciences

EP Kinesiology

ED Management & Organizational Studies ▲ Accounting; Consumer Behaviour; Finance for Management & Organizational Studies; Human Resources Management; Public Administration

EDF Management & Organizational Studies - Commercial Aviation Management - Flight Training (Main campus only)

EDN Management & Organizational Studies - Commercial Aviation Management - Non-flight (Main campus only)

EI Media, Information & Technoculture ▲ Media & the Public Interest; Media, Information & Technoculture

EIT Western/Fanshawe Joint Degree/Diploma in Media Theory & Production ▲ Broadcast (Journalism, Radio, Television); Interactive Media Design (limited number of spaces for international students)

EM Music (BMus) ▲ Alto Saxophone; Bassoon; Cello; Clarinet; Classical Guitar; Double Bass; Euphonium; Flute; French Horn; Harp; Harpsichord; Oboe; Organ; Percussion; Piano; Trombone; Trumpet; Tuba; Viola; Violin; Voice (audition and interview required)

EMA Music (BA) ▲ Music; Popular Music Studies (audition and interview required)

EMS Music Administrative Studies (recorded audition or copy of Grade 8 conservatory certificate and interview required)

EMD Music Performance Diploma (three years) (performance to Conservatory Grade 10 required; taken concurrently with a non-music academic degree)

ENW Nursing (Western-Fanshawe, Collaborative Program) Western Site (international students - one place reserved for CIDA-sponsored applicant)

ENF Nursing (Western-Fanshawe Collaborative Program) Fanshawe Site (two places reserved for international students)

ES Science ▲ Actuarial Science; Animal Behaviour; Applied Mathematics; Applied Mathematics Methods; Applied Statistics; Astrophysics; Biochemistry & Chemistry; Biodiversity & Conservation; Bioinformatics; Biology; Chemistry; Computer Science; Ecosystem Health; Environmental Geoscience; Environmental Science; Financial Modelling; Genetics; Genetics & Biochemistry; Geology; Geology & Biology; Geophysics; Information Systems; Materials Science; Mathematical Sciences; Mathematics; Mathematics in Society; Medical Physics; Neuroscience; Physics; Scientific Computing & Numerical Methods; Statistics; Theoretical Physics

- ESM Medical Sciences (BMSc and BSc) ▲
 Biochemistry; Biochemistry & Cell Biology;
 Biochemistry of Infection & Immunity;
 Biochemistry & Pathology of Human
 Disease; Chemical Biology; Computational
 Biochemistry; Epidemiology & Biostatistics;
 Interdisciplinary Medical Sciences; Medical
 Biophysics; Medical Biophysics & Biochemistry;
 Medical Cell Biology; Medical Health
 Informatics; Microbiology & Immunology;
 Microbiology & Immunology with Pathology;
 Neuroscience; Pathology; Pharmacology;
 Physiology; Physiology & Pharmacology
- EO Social Science ▲ American Cultural
 Studies; American Studies; Anthropology
 (Bioarchaeological, Linguistic, Sociocultural);
 Canadian-American Relations; Criminology;
 Developmental Cognitive Neuroscience;
 Economics; Economics, Politics & Philosophy;
 Environment & Health (Geography);
 Financial Economics; First Nations Studies;
 Geographic Information Science; Geography;
 Geography & Aviation Management; Global
 Economics; Global Gender Studies; History;
 International Relations; Jewish Studies;
 Linguistics; Middle East Studies; Physical
 Geography; Political Science; Psychology;
 Sexuality Studies; Sociology; Sociology
 of Population, Health & Aging; Urban
 Development; Women's Studies

Programs Requiring More than High School Level

- EMO Music Artist Diploma - one year
 ENS Nursing (Compressed Program)
 ENC Primary Health Care Nurse Practitioner
 Certificate Program

Brescia University College at Western University

- EBA Arts ▲ English Language & Literature;
 French (Language, Linguistics, Literature);
 French for Teaching; Philosophy; Religious
 Studies; Spirituality & Community Leadership
- EBF Family Studies BA (Human Ecology) ▲
 Family Studies; Families & Communities;
 Nutrition & Families
- EBZ Family Studies BSc (Human Ecology)
- EBH Foods & Nutrition BSc ▲ Food Science &
 Technology; Nutrition & Dietetics
- EBW Health Sciences ▲ Community Rural Health
 Development
- EBP Kinesiology
- EBD Management & Organizational Studies ▲
 Accounting; Consumer Behavior; Food
 Management; Nonprofit Management

- EBC Preliminary Year Co-educational Pre-University
- EBO Social Science ▲ Canadian Social &
 Environmental History; Community
 Development; Community Development in
 a Global Context; Community & Criminal
 Justice; Criminal Justice; Dimensions of
 Leadership; History; Political Science;
 Psychology; Sociology

Huron University College at Western University

- EHA Arts ▲ East Asia Studies; English
 Language & Literature; French (Language,
 Linguistics, Literature); Jewish Studies;
 Philosophy; Philosophy, Reasoning & Ethics
- EHD Management & Organizational Studies ▲
 Accounting; Finance & Administration;
 Management & Organizational Studies;
 Organizational Studies, Policy & Ethics
- EHO Social Science ▲ Economics; Global Culture
 Studies; Global Development Studies; Global
 Gender Studies; Globalization Studies;
 History; Political Science; Psychology
- EHT Theology ▲ Biblical Studies; Theology &
 Religious Ethics

King's University College at Western University

- EKA Arts ▲ Catholic Studies; Catholic Studies
 for Teachers; English Language & Literature;
 Foundations in Western Thought &
 Civilization; French (Language, Linguistics,
 Literature); Philosophy; Religious Studies;
 World Religions and Cultures
- EKC Childhood & Social Institutions
- EKD Management & Organizational Studies ▲
 Accounting; Finance & Administration; Global
 Commerce; Management & Organizational
 Studies; Organizational & Human Resources
- EKJ Social Justice & Peace Studies
- EKO Social Science ▲ Criminology; Economics;
 Finance; Financial Economics; History; Middle
 East Studies; Political Science; Psychology;
 Sociology; Thanatology
- EKS Social Work (third year only)

The Top 10 Reasons to Choose the Best Student Experience at Western

A Beautiful Campus

Western, founded in 1878, is ranked as one of Canada's top 10 research-intensive universities. It is also one of the most picturesque campuses in North America, situated along the banks of the Thames River in London, Ontario, Canada's eleventh largest city with a population of 366,000. Western's gothic architecture and ivy-covered campus blend in seamlessly with 1,200 acres of rolling hills and endless scenic locations to study, chat with friends or relax.

The Western Guarantee

- Admission scholarships
- Financial aid
- The first-year courses you want
- A place to live in residence
- An extraordinary student experience

For more information, visit: <http://welcome.uwo.ca/guarantee.html>

Unique Programs and Academic Choices

- Seven first-entry faculties and five second-entry professional schools at the undergrad level: http://welcome.uwo.ca/programs/programs_by_faculty/index.html#first
- Three affiliated University Colleges:
 - Brescia - www.brescia.uwo.ca
 - Huron - www.huronuc.ca
 - King's - www.kings.uwo.ca
- More than 400 undergraduate programs and 120 master's and PhD programs
- Unique programs for high achieving students:
 - The School for Advanced Studies in the Arts and Humanities: www.uwo.ca/arts/sasah/
 - Scholar's Electives: www.scholarelectives.uwo.ca
 - Western Scholars: www.westernscholars.uwo.ca,
 - Ivey Advanced Entry Opportunity: www.ivey.uwo.ca/hba/

Exceptional Faculty and Staff

- More 3M National Teaching award-winning faculty than any university in Ontario (second in Canada).
- The highest percentage of probationary and tenured professors with PhDs among research-intensive universities in Ontario.
- Named among Canada's Top 100 Employers - 4,600 dedicated full-time faculty and support staff.

Bright, Diverse and a Satisfied Student Population

- 38,000 students from 117 countries around the world.
- A mean entrance average of 89.3 percent (of all registered incoming high school students in 2014).
- An astounding first to second year retention rate of 93 percent.
- Graduation rates that exceed the Ontario system.
- 22 Rhodes scholarship recipients have come from Western.
- 91.6 percent of our graduating students would recommend Western to a friend.

First-Rate Residence System

www.residenceatwestern.ca

- Ranked as the best in Canada among large universities.
- A guaranteed place if you are a single student without children, entering from high school, and have received an offer of full-time first-year admission for September 2016.
- Nine residences and three residence styles (traditional, suite-style and hybrid-style) with a wide range of meal plans and a safe and inclusive environment close to lecture halls, libraries, recreation facilities and other services.

Exceptional Recognition of Your Achievement and Financial Support

- National Scholarships valued from \$30,000 to \$65,000 - Application deadline February 14.
- Guaranteed Admission Scholarships valued from \$1,000 to \$10,000 - No application required.
- Robust financial aid, student awards and work/study programs: http://registrar.uwo.ca/student_finances/.

Extraordinary Co- and Extra-curricular Activities Connecting the Classroom to Real-Life Settings

- Alternative Spring Break, Community Service Learning, Entrepreneurship, Leadership and Mentorship, Western's Volunteer Program, International Student Work Opportunities, Western Heads East - to name a few.
- Student government, faculty and residence councils, 167 student clubs and student associations.
- 46 varsity sports, and one of the largest intramural sports programs in Canada.
- Western's Co-curricular Record helps showcase your experience to employers.

Career Experience, Employability and Support Networks

- More than 2,000 undergraduate work/study and paid positions on campus.
- Internships, co-op programs, job-shadowing and volunteer opportunities off campus.

- 95 percent employment rate for Western grads two years after graduation.
- Extraordinary support through the Student Success and Development Centres.

Western on the World Stage

- 3,700 international students from 117 countries.
- 275,000+ alumni in 150 countries worldwide.
- International exchange, and study abroad opportunities at 120+ institutions, in 36+ countries.
- A new Global and Intercultural Engagement Honour at Western.

Semester Entry Points

September: Full-time fall/winter entry only.

105 Important Deadlines

Full-time Fall/Winter Session	
January 13	Supplemental application due: Ivey Advanced Entry Opportunity (AEO)
February 1	Application deadline: Primary Health Care Practitioner Certificate (ENC)
February 14	Application deadline: National Scholarship
	Supplemental application due: Scholar's Electives Program
February 15	Supplementary application due: Commercial Aviation Management
	Portfolio: Visual Arts – Studio Arts (EAV)
	Application deadline: Nursing (ENW), (ENF)
February 28	Supplementary application due: School for Advanced Studies for the Arts and Humanities.
March 1	Application deadline: Early consideration for full-time first-year studies for all applicants.
	Supplemental profiles due: Extraordinary Extra Curricular Activities and Contributions to Citizenship; and Special Circumstances.
May 15	Application deadline: International Applicants
June 1	Application deadline: Domestic applicants
Note: Applicants to Music are required to audition. For audition requirements see: http://music.uwo.ca/future_students/undergraduate/undergraduate_admissions.html	

105 Important Deadlines

Part-time Spring/Summer Session*	
March 1	Application deadline: Distance/ Intersession/Summer Evening
May 1	Application deadline: Summer Day
*If applying on a part-time basis only, do not use this 105 application. Use the part-time application form, available at: www.welcome.uwo.ca/admissions/how_to_apply/parttime.html .	

Submission of Documents

An acknowledgement will be sent to you detailing the documents required to complete your application for admission to Western and how to submit your documents to Western. All requested supporting documents must be received before an admissions decision can be made. You will also be given access to the Western Student Center, which is an online tool enabling you to review application information, monitor the status of requested documents, and receive up-to-date admissions information. It is your responsibility to ensure that all required documentation is submitted to the Undergraduate Admissions Office. Submit all documents as soon as they are available and prior to the document deadline.

If you are currently attending an academic institution, your transcript must include your mid-year results, when they are available, and all previous course work completed. If you are not currently attending an academic institution, final official transcripts for all academic work completed at the high school and postsecondary level must be submitted directly to the Undergraduate Admission Office by the issuing institution. Proof of graduation status must be included for all completed programs. Western encourages you to submit all documents as soon as they are available and prior to the document deadline.

For more information about admission requirements and how to submit documents, visit: www.welcome.uwo.ca/admissions/admission_requirements/.

Applicants with International Documentation

Applicants with international credentials (non-Canadian and non-continental USA) must have their final transcript(s) authenticated by World Education Services Canada (WES). Please refer to our website for specific directions and exemptions to the requirement: www.welcome.uwo.ca/admissions/.

Postsecondary Evaluation Fee

A single, non-refundable evaluation fee of \$85 is required of all applicants with a postsecondary background, except CEGEP applicants. Please pay this fee to the OUAC when you submit your application fees.

Transfer Credit Eligibility

University applicants may receive transfer credits for courses completed at another recognized university with a minimum grade of “C” (60 percent). College applicants may receive transfer credits for courses taken as part of a completed diploma program and have a minimum grade of “C” (60 percent). University and college credits are eligible to transfer provided that the program and course(s) considered for credit are recognized by Western as meeting acceptable academic standards.

English Proficiency

Western is an English-speaking university. If English is not your first language, you must write one of the following tests of English proficiency: the iBT (internet-based TOEFL); TOEFL and TWE; MELAB; IELTS; CanTEST; PTE; or CAEL. You may also complete the High Advanced level at the English Language Centre at Western University, Level 5 of Fanshawe College’s English as a Second Language Program or Level “D” at CultureWorks as an alternative to one of the above tests. For more information, visit: www.welcome.uwo.ca/admissions/admission_requirements/english_language_proficiency.html.

Note: For information about minimum English proficiency score requirements for Nursing, refer to: www.uwo.ca/fhs/nursing/undergrad/bscn/admissions.html.

Services for Students with Disabilities

If you require academic accommodation (e.g., special arrangements for exams), notify Services for Students with Disabilities of your needs so accommodation and related support may be considered. Contact this service by telephone at 519-661-2147 or via email at ssd@uwo.ca. Information about procedures for requesting academic accommodation and related support is available at: www.sdc.uwo.ca/ssd/.

Indigenous Services

Indigenous Services (IS) provides assistance with filing an application, selecting programs/courses, and accessing special admission under Western’s Aboriginal Access Admission Category. IS also provides extended support to Aboriginal students through its Academic Transition Opportunities (ATO) Program, which offers academic and personal/culture services including orientation, tutors on a

weekly basis, workshop series, and regular meetings with an Academic Counsellor. All Aboriginal students from Canada or the United States are invited to contact Indigenous Services for information at 519-661-4095 or toll-free at 1-888-661-4095 or visit: www.indigenous.uwo.ca.

Further Information

Undergraduate Admissions – Main Campus
Western Student Services Building, Room 3140
Western University
London ON N6A 3K7

Telephone: 519-661-2100
Email: reg-admissions@uwo.ca
Website: www.welcome.uwo.ca

Affiliated University Colleges

Students attending any one of our three Affiliated University Colleges also have access to Western’s facilities. You enjoy and participate in academic opportunities and student life in both environments. If you graduate from an Affiliate, you receive your degree from Western University.

Brescia University College is Canada’s only women’s university college with approximately 1,200 students registered. Brescia provides a student-centred, engaging environment that encourages active participation in learning, community involvement, and the development of leadership skills. A pre-university program is offered to both male and female registrants. Residence is guaranteed and generous scholarship and bursary programs are offered.

Telephone: 519-858-5151
Email: brescia@uwo.ca
Website: www.brescia.uwo.ca

Huron University College is the founding institution of Western University. A small population of almost 1,300 students helps Huron maintain its distinct identity, giving you the advantages of small classes, personal attention and a friendly community. Huron offers a competitive scholarship program as well as its own residence buildings.

Telephone: 519-438-7224, ext. 233
Email: huron@uwo.ca
Website: www.huronuc.ca

King’s University College is a small, Catholic, liberal arts campus that offers small classes and a warm sense of community to a student population of 3,500. Many students choose King’s because of its affiliation with Western, its friendly campus, outstanding teaching faculty, generous scholarship and bursary program, and guaranteed residence.

Telephone: 519-433-3491
Toll-free: 1-800-265-4406
Email: kings@uwo.ca
Website: www.kings.uwo.ca

Wilfrid Laurier University

▲ Specify subject of major interest on the application.

Notes:

1. The Environmental Science option is available if you are registered in Honours BSc programs in Biology, Chemistry and Geography.
2. The co-op option is available to honours students during second year. Selection is based on first-year marks and a personal interview.
3. The Management option is available with some programs. By adding the Management option to your degree in an arts, economics, science or music program at our Waterloo campus, you will come away with an understanding of the core principles of the business world, including accounting, marketing, human resources, operations, policy, and finance.

Brantford Campus

Faculty of Human & Social Sciences

UHB Community Health (BA)
UCI Criminology (BA)
UGM Game Design & Development (BFAA)
UVO Health Administration (BA)
ULC Law Degree & Honours Arts ▲ Criminology (LLB + BA)
UPO Policing
UAL Public Health (BASc)
UVD Psychology Comprehensive (BA)
UBC Certificate in Criminology

Faculty of Liberal Arts

UVQ Digital Media & Journalism (BA)
UVN English (BA)
UVS History (BA)
UVH Human Rights & Human Diversity (BA)
UIS Indigenous Studies (BA) (in combination)

ULL Law Degree & Honours Arts ▲ Human Rights & Human Diversity; Law & Society (LLB + BA)
UVT Law & Society (BA)
UCS Society, Culture & Environment (BA)
UYS Youth & Children's Studies (BA)

Faculty of Social Work

USW Social Work (BSW)

School of Business & Economics

UBT Business Technology Management (BBTM)

Waterloo Campus

Faculty of Arts

UH Honours Arts (BA) ▲ Ancient Studies; Anthropology; Archaeology & Heritage Studies; Cultural Studies; English; Environmental Studies; Film Studies; French; Geography; Global Studies; History; Languages; Medieval Studies; North American Studies; Philosophy; Political Science; Religion & Culture; Sociology; Spanish; Undeclared; Women & Gender Studies
UMB Honours Arts (BA) with Management Option ▲ Ancient Studies; Anthropology; Archaeology & Heritage Studies; Cultural Studies; English; Environmental Studies; Film Studies; French; Geography; Global Studies; History; Languages; Medieval Studies; North American Studies; Philosophy; Political Science; Religion & Culture; Sociology; Spanish; Undeclared; Women & Gender Studies
UMA Honours Bachelor of Arts & Master of Arts (BA & MA) ▲ English; History; Political Science
UKL Communication Studies (BA)
UHG Geography (BSc) ▲ Geography; Geography & Environmental Science; Geography & Geomatics
ULA Law Degree & Honours Arts ▲ Political Science (LLB + BA)

Note: Anthropology; Cultural Studies; Medieval Studies; North American Studies; and Women & Gender Studies are offered only in combination with another Honours BA program.

Faculty of Science

UWS Applied Water Science (pending Ministry approval)
UBA Biology (BA)
UE Biology ▲ Biology; Biology & Chemistry; Biology & Psychology

- UES Environmental Science (BSc)
- UKD Biology & Mathematics (BSc)
- UBI Biochemistry/Biotechnology (BSc)
- UHC Chemistry (BSc)
- UKC Chemistry & Mathematics (BSc)
- UFA Computer Science (BSc)
- UFT Computer Science & Psychology (BSc)
- UF Computing & Computer Electronics (BSc)
- UAC Computer Science Combination (BA)
- UAM Financial Mathematics (BA)
- USM Financial Mathematics (BSc)
- USH Health Sciences (BSc)
- UKP Kinesiology (BKin)
- UKE Mathematics (BA)
- UBM Mathematics (BSc) ▲ Mathematics;
Computer Science & Mathematics
- USP Physics (BSc)
- UHP Psychology (BA)
- UPS Psychology (BSc)

Faculty of Music

- UM Music (BMus) ▲ Bassoon; Cello; Clarinet;
Double Bass; Euphonium; Flute; French Horn;
Guitar; Harp; Lute; Oboe; Organ; Other;
Percussion; Piano; Saxophone; Trombone;
Trumpet; Tuba; Viola; Violin; Voice
- UNU Music (BMus) with Management Option ▲
Bassoon; Cello; Clarinet; Double Bass;
Euphonium; Flute; French Horn; Guitar; Harp;
Lute; Oboe; Organ; Other; Percussion; Piano;
Saxophone; Trombone; Trumpet; Tuba; Viola;
Violin; Voice

School of Business and Economics

- UB Business Administration (BBA)
- UXA Business Administration (BBA) & Computer
Science (BSc) (double degree co-op program)
- UBF Business Administration (BBA) & Financial
Mathematics (BA) (double degree co-op
program)
- UWB Business Administration (BBA) at Laurier &
Computer Science (BCS) at University of
Waterloo (double degree co-op program)
- UWW Business Administration (BBA) at Laurier &
Mathematics (BMath) at University of
Waterloo (double degree co-op program)
- UD Economics (BA): Economics; Economics &
Accounting; Economics & Financial
Management; Economics with Management
Option
- UAE Applied Economics (BA): Applied
Economics; Applied Economics with
Management Option

Waterloo Lutheran Seminary

- UCG Christian Studies and Global Citizenship (BA)

Unclassified/Post-Degree Studies

- UR Diploma in Opera; Diploma in Chamber
Music (Waterloo Campus)
- UJ Diploma in Accounting/Non-degree
(Waterloo Campus)
- UG Diploma in Business Administration
(Waterloo Campus)
- UBD Diploma in Criminology (Brantford Campus)
- URP Post-Degree Studies (Brantford Campus)
- URB Post-Degree Studies - Arts (Waterloo Campus)
- URF Post-Degree Studies - Business
(Waterloo Campus)
- URH Post-Degree Studies - Science
(Waterloo Campus)

History and Special Characteristics

Founded in 1911, Laurier is a premier university and is renowned for attracting students who want to succeed. Laurier's undergraduate programs in the **Faculty of Arts, Faculty of Science, Faculty of Music, School of Business & Economics, Faculty of Education**, and our Faculty of Liberal Arts, Faculty of Human & Social Sciences and Bachelor of Social Work at our **Brantford Campus** offer an unparalleled academic experience. The **unique, interdisciplinary approach** to learning allows you to combine majors in completely different fields. Our faculty, among the finest anywhere, expands the horizons of our students, providing you with a broad perspective of the world that opens up new ways of thinking and seeing things.

Enrollment (Fall 2014)

Full-time undergraduate students:	15,252
Full-time graduate students:	930
Part-time students:	2,695

Faculty of Arts

The Faculty of Arts is the largest and most diverse faculty at Laurier. As leaders in our fields of study, we bring expertise and learning into the classroom, honour the scholarship of those who have come before us, and challenge students to combine critical thinking with a commitment to global understanding.

As a Laurier Arts student, you can create a personalized academic journey that fits your passions. Concentrate on a single field of study or combine two. Add a minor area of specialization or one of our many program options. Apply for a co-op or an international volunteer placement, and consider studying abroad for a term. Experience the world through Arts. Some of the more popular majors are Archaeology & Heritage Studies (students work on digs in Ontario and Jordan), Communication Studies, English, Global Studies, History (Laurier is particularly

strong in military history), Political Science and Sociology. You can add business courses to your degree with the Management option or add a minor in Education in order to further diversify your studies.

Faculty of Science

The fastest growing faculty, the Faculty of Science promotes hands-on learning in state-of-the-art facilities. Our faculty members bring their expertise and enthusiasm for research into the classroom, and many of our undergraduate students find opportunities to enrich their learning through involvement in Laurier research projects or through co-op work experience. Our programs emphasize using science to address some of society's most pressing issues, and leave our graduates well positioned to pursue productive careers. Laurier offers cutting edge programs such as Biochemistry/Biotechnology, and Financial Mathematics. Laurier is particularly well known for its Biology, Kinesiology, and Psychology programs. The Health Sciences program will prepare you for a professional career in a medical field such as medicine, dentistry or optometry. You may choose to pursue a double major such as Chemistry & Math, Computer Science & Business or Computer Science & Psychology.

School of Business and Economics

As one of Canada's largest business schools, Laurier offers a wide array of degree, double degree and diploma options. We believe immersive learning is the key to that preparation. From day one, Laurier SBE students learn to work in teams tackling current, real-world problems. Our AACSB-accredited programs are among the most selective undergraduate programs in the country and our students are among the most engaged. Business students can pursue options of study in areas of: Accounting, Finance, Brand Communication, Business & Sustainability, Entrepreneurship, Human Resource Management, Insurance & Risk Management, International Business, Marketing, or Supply Chain Management. Double-degree programs combine the Business Administration program with one of: a Bachelor of Arts in Financial Mathematics; or a Bachelor of Science in Computer Science at Laurier. Or, the Business Administration program can be combined with the Bachelor of Computer Science or the Bachelor of Math at the University of Waterloo. Economics students can concentrate in Finance or Accounting, or enroll in the Applied Economics program, which is available with the Management option.

Faculty of Music

Laurier's renowned Faculty of Music is dedicated to fostering artistic and scholarly development of the highest calibre and to providing a creative

environment for student success. Laurier's most intimate undergraduate faculty, the Faculty of Music has approximately 350-400 full-time students enrolled. Music students benefit from small class sizes, one-on-one studio instruction with distinguished faculty, and world class facilities including an on-site Music Therapy clinic. From Jazz to Contemporary, Opera and Music Therapy, the friendly, people-centred Faculty of Music offers programs that attract students from across Canada and overseas. In 2013, Laurier was named Canada's Best Music Campus by CBC Radio.

Brantford Campus

Laurier's Brantford campus has quickly established itself as a dynamic institution offering first-class liberal arts, social science, and professional programs. Recent program additions include a Bachelor of Fine and Applied Arts in Game Design & Development, Indigenous Studies, Bachelor of Social Work, and Bachelor in Business Technology Management. In addition, our BA Health Studies program recently changed to Community Health, and our Bachelor of Arts & Science degree changed to Public Health. Other program offerings include Society, Culture & Environment, Criminology, Law & Society, Digital Media & Journalism, Health Studies, Health Administration, Human Rights & Human Diversity, English, History, Psychology and Youth & Children's Studies. The partnership with most Ontario colleges allows you to enter Laurier Brantford with relevant transfer credits from more than 23 diploma programs. Class sizes are small, and first-year students are guaranteed residence.

Scholarships

Entrance scholarships are automatically awarded to full-time, first-year students based on your final grades; no application is required. For a complete list of scholarships and awards, visit: www.wlu.ca/studentawards/.

Bursaries

Many first-year students also qualify for entrance bursaries. These bursaries are based on financial need, not marks. The maximum amount of bursary funding is \$2,000 and applications are due in mid-April.

Residence

There are 2,900 residence spaces at the Waterloo campus and 600 in Brantford, the majority of which are reserved for first-year students who have never attended a postsecondary institution. Residence is guaranteed to first-year students if you submit your application and deposit by the deadline. The Waterloo campus features a variety of residence layouts, including both single and double bedrooms

in apartment-style, dormitory-style, all male, all female, and quiet residences. The Brantford campus offers exclusively apartment-style residences, with 80 percent of the bedrooms being singles. In addition, there are 14 Residence Learning Communities in Waterloo and three in Brantford where students can apply based on their academic or co-curricular interests. Information about the online Residence Application is included in the offer of admission package.

Additional Admission Information

Admission is based on your educational background and the curriculum you studied. If you think more information would be appropriate, a written submission outlining your outstanding achievements, health and other personal conditions will also be considered. Applicants to the Faculty of Music are required to attend an audition/interview. High school prerequisites are required for a number of programs. For information about requirements, refer to: www.wlu.ca.

Document Evaluation Fee

All applicants (except those currently attending the final year of a Canadian high school on a full-time basis or any program at Six Nations Polytechnic) are required to submit a non-refundable \$70 document evaluation fee. The fee is paid to the Ontario Universities' Application Centre (OUAC) when you apply.

Transcript Requirements for College and University Transfer Applicants

If you have ever been enrolled in a college or university, you must submit an official transcript from each institution attended. An admission decision can often be made on mid-year transcripts; however, we still require an official final transcript when you have completed your courses, or in some cases, your program. All applicants with previous postsecondary education will be assessed for transfer credit when an offer of admission is given.

Transfer Credit Eligibility

University applicants may receive transfer credits for courses completed at another recognized university with a minimum mark of 60 percent ("C"), provided that the courses are recognized as meeting acceptable academic and accreditation standards. College applicants may receive transfer credit that is dependent upon the college program and courses completed, the grades achieved and the program the applicant is entering at Laurier. Courses in which an applicant has achieved a minimum grade of "B-" and above will be considered for transfer credit.

Laurier's Brantford campus has a number of transfer credit policies and articulation agreements with Ontario's public colleges. Graduates from eligible programs who meet the minimum academic performance requirements are eligible to receive specific transfer credits toward an honours degree at the Brantford Campus, which can reduce the completion time by a year or more. For full details, visit: www.wlu.ca/brantford/transfer/.

English-Language Proficiency

If your first language is not English you must supply one of the following: (**Note:** Double-degree programs may require higher scores).

- TOEFL score of 560 or higher paper-based or 83 or higher internet-based (with a minimum score of 20 in each component)
- MELAB score of 85 overall or higher
- IELTS academic score of 6.5 or higher
- CAEL score of 70 overall or higher (each band 60 or higher)
- PTE (Pearson Test of English) score of 59 overall or higher
- Successful completion of the appropriate ESL program at the Laurier English & Academic Foundation (LEAF) or one of the partner institutions: Renison University College, Conestoga College or the University of Guelph. For more information, refer to: www.wlu.ca/international/.

Exceptions may be granted if you have studied successfully in an English-language instructional education system, on a full-time basis, for a minimum of three years, and you can present acceptable grades in English and other humanities/social science courses from your senior high school year. Refer to: www.wlu.ca/international/.

2015 Applicants Requiring English-Language Preparation

If you do not currently meet Laurier's English-language requirements, you are able to choose an intensive English as a Second Language program offered by the LEAF program or one of its Education Partners. Laurier will provide conditional offers of admission to academically qualified applicants who are registered in LEAF or an English-language program provided by one of its Education Partners (conditional on successful completion of the program and meeting minimum requirements).

We will accept completion of the following English Language Certificate programs as proof of language proficiency for the purpose of admission to undergraduate programs for September 2016 entry. For program information, including start dates, fees and application details, contact the partners directly.

Renison University College English for Academic Success Program, Advanced Level 400 (completed with a minimum grade of 75 percent).

University of Guelph ESL University Preparation Program, Level 400 (completed with a minimum grade of 75 percent).

Conestoga College English Language Studies Program, Level 4 (completed with a minimum grade of 70 percent). Exclusion: BBA/BMath (UW) and BBA/BCS (UW) double degree programs require Level 4 with a minimum grade of 75 percent.

LEAF - The Laurier English and Academic Foundation Program

The LEAF Program is an academic English program for students who meet Laurier's academic requirements but not our English-proficiency requirements. You can study academic English in the LEAF Program starting with any level of English. No TOEFL or IELTS scores are needed. Students can study in four terms per year. The focus of LEAF is on academic English and preparation for undergraduate studies. For more information, visit: www.wlu.ca/leaf/.

Note: All information is subject to change. For up-to-date information, contact leaf@wlu.ca or 519-756-8228, extension 5621.

Accessible Learning

The Accessible Learning Centre builds strong partnerships with students with disabilities to ensure your academic success. Early identification is vital. Laurier encourages you to contact the Accessible Learning Centre to inquire about services and facilities for students with disabilities. You and your family or teachers may direct inquiries to 519-884-0710, extension 3086, or email accessible_learning@wlu.ca. For more information, visit: www.wlu.ca/accessible/.

Visit Laurier

Campus tours run four times per day, Monday to Friday, and twice a day on Saturdays at the Waterloo campus and can be booked online at www.wlu.ca/tours/ or via email at chooselaurier@wlu.ca.

Tours of the Brantford Campus run three times per day, Monday to Friday, and at least two Saturdays per month. Tours can be booked online at www.wlu.ca/tours/ or via email at chooselaurierbrantford@wlu.ca.

Both campuses offer open houses in November and March each year.

Further Information

Recruitment & Admissions
Wilfrid Laurier University
75 University Ave. W.
Waterloo ON N2L 3C5

Telephone: 519-884-0710, ext. 3385
(touch-tone phones only)

Email: chooselaurier@wlu.ca

University of Windsor

- ▲ Specify subject of major interest on the application.
- Program available by co-operative education beginning in second year.
- ▼ Indicates the possibility of combined majors.

University Programs and Codes

- NAH Honours BA Programs ▲ Aeronautics Leadership (Flight option); Communication Media & Film ▼; Creative Writing ▼; Criminology ▼; Developmental Psychology ▼; Drama ▼; Economics ▼; English Language & Literature ▼; Greek & Roman Studies ▼; Family & Social Relations ▼; Forensics (combined program only); French Studies ▼; History ▼; Liberal Arts & Professional Studies; Modern Languages; Modern Languages & Second-Language Education ▼; Music ▼; Philosophy ▼; Political Science ▼; Political Science with Specialization in Law & Politics; Political Science with Bilingual Specialization; Psychology ▼; Sociology ▼; Undeclared; Women's Studies ▼
- NA General BA Programs ▲ Child Psychology; Communication, Media & Film; Drama; Economics; English Language & Literature; Greek & Roman Studies; Family & Social Relations; French Studies; History; Liberal Arts & Professional Studies; Modern Languages (German, Italian, or Spanish option); Philosophy; Political Science; Psychology; Sociology; Undeclared Major; Women's Studies
- NAS Bachelor of Arts & Sciences
- NCR BA Criminology
- NJM BA Digital Journalism & Communication, Media & Film
- NJC BA Digital Journalism & Creative Writing
- NJE BA Digital Journalism & English Language & Literature
- NJP BA Digital Journalism & Political Science

NAD	BA Disability Studies	NYJ	BASc Engineering – Mechanical (Environmental option) (Co-op)
NDP	BA Disability Studies & Psychology	NEL	BASc Engineering – Mechanical (Materials option) ■
NDS	BA Drama & Communication, Media & Film	NYL	BASc Engineering – Mechanical (Materials option) (Co-op)
NAW	BA English Literature & Creative Writing	NP	BHK Human Kinetics ■
NLO	BA Honours Modern Languages (with year abroad) (German Option)	NN	BScN Nursing
NLI	BA Honours Modern Languages (with year abroad) (Italian option)	NS	BSc General Science
NLM	BA Honours Modern Languages (with year abroad) (Spanish option)	NT	BCS Computer Science (General)
NJI	BA International Relations & Development Studies	NTH	BCS Computer Science Honours ▼
NF	BFA Fine Arts – Visual Arts	NTC	BCS Computer Science (Co-op)
NFA	BA Visual Arts & Art History Visual Culture	NSX	BSc Behaviour, Cognition & Neuroscience
NFB	BFA Visual Arts & the Built Environment	NSB	BSc Biological Sciences
NFV	BA Visual Arts & Communication, Media & Film	NSY	BSc Biochemistry
ND	BFA Dramatic Arts – Acting	NHB	BSc Biology & Biochemistry (Health and Biomedical Stream)
NDC	BA Drama in Education & Community	NBU	BSc Biology & Biotechnology
NM	BMus Music	NSC	BSc Chemistry
NW	BSW Social Work	NSK	BSc Chemistry & Physics
NDD	BSW Social Work & Disability Studies	NSS	BSc Computer Science with Software Engineering Specialization
NWW	BSW Social Work & Women's Studies	NSU	BSc Computer Science with Software Engineering Specialization (Co-op)
NC	BComm Business Administration	NTR	BCS Computer Science (Honours Applied Computing)
NCC	BComm Business (Co-op)	NTO	BCS Computer Science (Honours Applied Computing) (Co-op)
NCD	BComm Honours Business & Computer Science	NSI	BSc Computer Information Systems
NCB	BComm Honours Business & Computer Science (Co-op)	NSJ	BSc Computer Information Systems (Co-op)
NCE	BComm Business & Economics	NLS	BES Environmental Studies
NH	BSc Honours Economics	NSN	BSc Environmental Science
NE	BASc Engineering (Undecided) ■	NFS	BFS Forensic Science
NY	BASc Engineering (Undecided) (Co-op)	NSZ	BSc Mathematics & Computer Science
NEB	BASc Engineering – Civil ■	NMH	BMath Honours Mathematics ▼
NYB	BASc Engineering – Civil (Co-op)	NSM	BMath Honours Mathematics & Statistics
NEN	BASc Engineering – Electrical ■	NMG	BMath General Mathematics (three-year)
NYN	BASc Engineering – Electrical (Co-op)	NSP	BSc Honours Physics
NEK	BASc Engineering – Environmental	NPB	BSc Honours Physics (co-op)
NYK	BASc Engineering – Environmental (Co-op)	NPD	BSc Honours Physics & High Technology
NEH	BASc Engineering – Industrial ■	NPT	BSc Honours Physics & High Technology (Co-op) ▼
NYH	BASc Engineering – Industrial (Co-op)	NPE	BSc Honours Physics – Medical Physics
NEU	BASc Engineering – Industrial (Minor in Business Administration)	NPM	BSc Honours Physics – Medical Physics (Co-op)
NYU	BASc Engineering – Industrial (Minor in Business Administration) (Co-op)	NBI	Certificate in Border Management & International Trade (not eligible for OSAP funding)
NEJ	BASc Engineering – Mechanical ■	NMP	Non-Degree/Letter of Permission/Already Possess a Degree
NYO	BASc Engineering – Mechanical (Co-op)		
NER	BASc Engineering – Mechanical (Aerospace Engineering option)		
NYR	BASc Engineering – Mechanical (Aerospace Engineering option) (Co-op)		
NEA	BASc Engineering – Mechanical (Automotive option) ■		
NYA	BASc Engineering – Mechanical (Automotive option) (Co-op)		
NEO	BASc Engineering – Mechanical (Environmental option) ■		
			Programs Requiring More Than 4U/M Level
		NGD	Post-Graduate Certificate in Accounting
		NCA	Bachelor of Commerce for University Graduates
		NWT	Social Work (year three)
		NTU	BCS Computer Science for University Graduates

NTA	BCS Computer Science – General (for CAAT Computer Science, Computer Programming, or Information Technology Diploma Graduates)
NEZ	Honours Certificate in Civil Engineering
NEX	Honours Certificate in Electrical Engineering
NHE	Honours Certificate in Environmental Engineering
NIM	Honours Certificate in Industrial and Management Engineering
NET	BEng Tech (General Stream) (for CAAT Engineering Technology graduates or university degree in Technical/Science areas)
NEV	BEng Tech (Mechanical Stream) (for CAAT Engineering Technology graduates or university degree in Technical/Science areas)
NEP	BEng Tech (Civil Stream) (for CAAT Engineering Technology graduates or university degree in Technical/Science areas)
NTG	BSc Honours Applied Computing for university graduates
NCW	BA Honours Developmental Psychology (for Ontario College Child and Youth Worker graduates)
NCY	BA Honours Developmental Psychology (with thesis for Ontario College Child and Youth Worker graduates)
NDY	BA Honours Disability Studies (for Ontario College Child and Youth Worker graduates)
NDW	BA Honours Disability Studies (for Ontario College of Applied Arts and Technology graduates)
NGR	BA Liberal & Professional Studies (for CAAT Graduates)
NLA	BA (General) Liberal Arts and Professional Studies Degree Completion Program
NGP	General Psychology (for Ontario College Child and Youth Worker program graduates)
NPV	Child Psychology (for Ontario College Child and Youth Worker program graduates)
NPX	Honours Psychology (for Ontario College Child and Youth Worker program graduates)
NPZ	Honours Psychology (with thesis for Ontario College Child and Youth Worker program graduates)
NWP	Honours Bachelor of Social Work (for Ontario Child and Youth Worker program graduates)

Special Characteristics

The university is located in the heart of the city of Windsor on the banks of the Detroit River and at the foot of the Ambassador Bridge, which leads to the US. As Canada's most southern city, Windsor (population 218,000) enjoys a temperate climate, a vibrant economy and boasts a multicultural population. Windsor's unique international situation provides a special focus for academic and research

activities, and allows you to take advantage of the rich cultural, educational and recreational resources of Michigan, as well as southwestern Ontario.

Residence Accommodation

There are over 1,200 beds on campus in a variety of co-educational residence facilities. Acceptances will be made throughout the summer, as needed.

English-Language Proficiency

If English is not your native language, you must successfully complete one of TOEFL, MELAB, IELTS or the University of Windsor's English Language Improvement Program (ELIP).

Student Disability Services

The university admits all academically qualified students, regardless of disability, and attempts to ensure equal access to all programs. The majority of buildings on campus are wheelchair accessible.

The university, through this office, provides a variety of services and accommodations to eliminate, as much as possible, the effect of a disability. These services include note takers, attendants, alternative exam formats, readers and scribes for exams, taped textbooks, diagnostic assessment, interpreters and a variety of access technology. If you have a special need and require information or assistance, contact Student Disability Services before registration.

Transfer Students

In addition to a high school transcript, if you are transferring from either a college or university, you must arrange to have an official transcript sent directly from your postsecondary institution. If you are transferring from an Ontario university, you must complete the Ontario Universities' Application Centre (OUAC) Transcript Request Form (TRF) through your 105 application to arrange for a transcript to be sent immediately. Refer to the University Calendar for specific transfer policies.

Postsecondary Supplementary Evaluation Fee

A supplementary fee of \$50 is required of all applicants who have attended a postsecondary institution (college or university). Pay this non-refundable fee directly to the OUAC along with the application fee.

Deadlines for Application

Winter, summer and fall entry points are available for full-time applicants.

December 1 is the deadline for winter entry; April 1 for summer entry; and August 1 for fall entry. If you are applying to year three Social Work, you must submit your applications by February 1.

Late applications will be considered if space is available.

Additional Admission Information

You must fulfill audition or interview requirements for the following limited enrollment programs: Bachelor of Fine Arts - Acting; Bachelor of Music; Honours Drama in Education & Community.

Applicants for year three Social Work are required to complete a supplementary online form at: www.uwindsor.ca/socialwork/.

Further Information

Office of the Registrar
University of Windsor
Windsor ON N9B 3P4

Telephone: 519-971-3650
Fax: 519-971-3653
Email: admissions@uwindsor.ca
Website: www.uwindsor.ca

York University

- ▲ Specify subject of major interest on the application.
- ❖ Not available to international students.
- ✚ Supplementary information/evaluation required.

University Program Codes

Programs available for January 2016 and May 2016 entry are listed in the Winter/Spring Entry publication, available at: www.ouac.on.ca/docs/101/b_winterentry_e.pdf. For domestic students, you must have high school diploma requirements and six final 4U/M courses completed, plus meet the program-specific requirements prior to the start of classes. For international students, you must have successfully graduated from an academic high school program or equivalent, plus meet the program-specific requirements prior to the start of classes.

Arts, Media, Performance & Design, School of the (BA, BDes, BFA)

YEB Cinema & Media Arts - Cinema & Media Studies (BA)
YEA Cinema & Media Arts - Production (BFA) ✚
YEF Cinema & Media Arts - Screenwriting (BFA) ✚
YB Dance (BA, BFA) ✚
YF Design (Joint BDes program with Sheridan College) ✚

YFA Digital Media (BA)
YH Music (BA, BFA) ✚
YJ Theatre (BA, BFA) ✚
YN Visual Art - Art History (BA)
YM Visual Art - Studio Art (BFA) ✚

Education, Faculty of (BA)

YER Educational Studies (BA)

Environmental Studies, Faculty of (BES)

YES Environmental Studies (BES) ▲
Environment & Culture; Environmental Management; Environmental Politics; Urban & Regional Environments

Health, Faculty of (BA, BHS, BSc, BScN)

YHS Global Health (BA)
YHT Global Health (BSc)
YHE Health Studies (BHS) ▲ Health Informatics; Health Management; Health Policy; Health Studies
YHC Kinesiology & Health Science (BA)
YHD Kinesiology & Health Science (BSc)
YHK Nursing (BScN, Second degree entry, RN not required) ❖
YHF Nursing (Collaborative BScN program with Georgian College) ❖
YHG Nursing (Collaborative BScN program with Seneca College) ❖
YHA Psychology (BA)
YHB Psychology (BSc)

Lassonde School of Engineering (BA, iBA, BEng, BSc, iBSc)

YPK Computer Science (BA)
YPF Computer Science - International BA (iBA)
YSG Computer Science (BSc)
YSY Computer Science - International BSc (iBSc)
YPX Computer Security (BA)
YPR Computer Security (BSc)
YRA Digital Media (BA)
YSE Earth & Atmospheric Science (BSc) ▲
Atmospheric Science; Earth Science; Space Science
YT Engineering (BEng)

Liberal Arts & Professional Studies, Faculty of (BA, iBA, BAS, BDEM, BHRM, BPA, BSW)

YFB Administrative Studies (BAS) ▲ Accounting; Business Research; Finance; Human Resources Management; Management; Management Science; Marketing
YRB Anthropology (BA, iBA)
YFD Business & Society (BA)
YFX Children's Studies (BA)
YRC Classics and Classical Studies (BA) ▲
Classics; Classical Studies

YFF Communication Studies (BA, iBA)
 YFZ Criminology (BA)
 YPJ Disaster & Emergency Management (BDEM)
 YFE Economics (BA) ▲ Business Economics;
 Economics; Financial & Business Economics
 YUA English (BA)
 YRD Equity Studies (BA) ▲ Human Rights &
 Equity Studies; Multicultural & Indigenous
 Studies
 YRE French Studies (BA, iBA)
 YRF Gender, Sexuality & Women's Studies (BA) ▲
 Gender & Women's Studies; Sexuality Studies
 (BA, iBA)
 YUB Geography (BA, iBA)
 YRG Health & Society (BA)
 YUC History (BA, iBA)
 YFL Human Resources Management (BHRM)
 YUD Humanities (BA) ▲ Culture & Expression;
 Humanities (BA, iBA); Individualized
 Studies (iBA)
 YFM Information Technology (BA, BAS) ▲
 Information Technology (BA); Information
 Technology (BAS)
 YRH Interdisciplinary Social Science (BA)
 YRI International Development Studies (BA)
 YFN Languages & Cultures (BA) ▲ German
 Studies (BA, iBA); Italian Culture;
 Italian Studies (BA, iBA); Portuguese &
 Luso-Brazilian Studies; Spanish
 YFT Law & Society (BA)
 YRJ Linguistics (BA)
 YRK Philosophy (BA) ▲ Cognitive Science;
 Philosophy
 YUE Political Science (BA) ▲ Global Political
 Studies; Political Science (BA, iBA)
 YFP Professional Writing (BA) ▲ English &
 Professional Writing; Professional Writing
 YPG Public Administration (BPA)
 YRL Religious Studies (BA) ▲ Jewish Studies;
 Religious Studies
 YFS Social Work (BSW, direct entry)
 YFY Social Work (BSW, degree required) †
 YUG Sociology (BA)
 YUM Undeclared Major (BA, first year only)
 YUF Urban Studies (BA) ▲ Geography & Urban
 Studies; Urban Studies (BA, iBA)
 YRM Work & Labour Studies (BA)
 YFR World Area Studies (BA) ▲ African Studies;
 Canadian Studies; East Asian Studies;
 European Studies (BA, iBA); Hellenic Studies;
 Latin American & Caribbean Studies; South
 Asian Studies; United States Studies

Schulich School of Business (BBA, iBBA) (full time only)

YBA Business Administration (BBA) †
 YBI International Business Administration (iBBA) †

Science, Faculty of (BA, BSc, iBSc)

YSF Biochemistry (BSc)
 YSB Biology (BSc)
 YSZ Biology - International BSc (iBSc)
 YSW Biomedical Science (BSc)
 YPT Biophysics (BSc)
 YSA Biotechnology (BSc)
 YSC Chemistry (BSc) ▲ Chemistry;
 Pharmaceutical & Biological Chemistry
 YSQ Computational Mathematics (BSc)
 YPB Environmental Biology (BSc)
 YSV Environmental Science (BSc)
 YS Geography (BSc)
 YPM Mathematics (BA) ▲ Applied Math;
 Mathematics; Statistics
 YSM Mathematics (BSc) ▲ Applied Math;
 Mathematics; Statistics
 YRN Mathematical Biology (BSc)
 YPD Mathematics for Commerce (BA)
 YPE Mathematics for Education (BA)
 YPQ Mathematics for Education (BSc)
 YSP Physics & Astronomy (BSc) ▲ Applied
 Physics; Astronomy; Physics
 YPO Science & Technology Studies (BA)
 YSO Science & Technology Studies (BSc)
 YSU Undecided Major (BSc, first year only)

Joint Programs with Colleges - Upper-year Entry

YBR Communication Arts (BA/Diploma in
 Broadcasting, Creative Advertising or
 Journalism with Seneca College)
 YEE Ecosystem Management (BES/Advanced
 Diploma with Fleming College)
 YEM International Development Management
 Studies (BES/Post-Diploma Certificate with
 Humber College)
 YHM Rehabilitation Services (BA in Psychology/
 Certificate with Seneca College)
 YHN Rehabilitation Services (BSc in Psychology/
 Certificate with Seneca College)
 YEU Urban Sustainability (BES/Advanced Diploma
 with Seneca College)

York University

York University is helping to shape the global
 thinkers and thinking that will define tomorrow.
 York's unwavering commitment to excellence reflects
 a rich diversity of perspectives and a strong sense
 of social responsibility that sets us apart. A York
 University degree empowers graduates to thrive
 in the world and achieve their life goals through a
 rigorous academic foundation balanced by real-world
 experiential education.

A Great Location

Located in the heart of the GTA, our Keele campus
 is a self-contained campus with more than 90
 buildings, 40+ restaurants and exceptional facilities

for any occasion. Our Glendon campus, located mid-town, is Canada's only bilingual university campus specializing in liberal arts, and is known for its beautiful rose gardens and connections to global Francophonie. A new campus will be built in Markham, in partnership with Seneca College, and will offer high-quality degree programs and workplace-based learning opportunities.

Scholarships and Financial Aid

Education costs are met by a variety of sources, including:

- Government loans (e.g., OSAP)
- York scholarships and bursaries (entrance and in-course awards available)
- Private scholarships and external awards
- Paid internships and on-campus work opportunities

There are thousands of student awards available. For more information about award amounts and eligibility, visit: <http://go.yorku.ca/scholarships-105/>.

Residence

- York provides housing in 10 undergraduate residences (eight on Keele Campus and two on Glendon Campus).
- Residence is guaranteed to first-year students who are admitted for September 2016 studies directly from a full-time high school program and who apply by June 1, 2016.
- Choose from mixed- or same-gender living environments, including washrooms.

Living in residence at York provides you with housing options that support your growth and transition from first year until graduation. Experience living in a traditional residence in your first and second years where you can socialize and study among a diverse community of students, often in similar programs of study. Upper-year students are able to pair up or group together with the friends they make in first and second year, and enjoy the more private amenities of suite-style living. When you reach your senior and graduating years, you may be ready for some more independent living, and York has a number of self-contained, apartment-style housing options to meet your needs.

For more information, visit <http://go.yorku.ca/residence-105/>.

Access and Bridging Programs

York University is a leader in providing bridging programs to relevant Canadian degree programs, while providing language support and Canadian work experience through internships, practica and more. For details, visit: <http://go.yorku.ca/bridging-105/>.

Aboriginal Students

If you are an applicant from Aboriginal, First Nations or Métis populations, we can provide the support needed for transition to university study. The staff at the Centre for Aboriginal Student Services have extensive knowledge and experience working with Aboriginal applicants and families. For details, visit: <http://go.yorku.ca/aboriginal-105/>.

High School Students Outside of Ontario

If you are completing high school, you should have your school fax your transcript to the Office of Admissions at 416-736-5741 as soon as your Grade 11 results and Grade 12 first semester final or midterm grades become available. This transcript should include a list of second-semester courses. You may be eligible for early conditional admission based on this information. Please ensure that your official final high school transcript is received by July 31, 2016.

If Students Have a Diagnosed Disability

If you have a diagnosed physical, learning or psychiatric disability, York strongly encourages you to identify this during the admission process. Even though these circumstances won't impact your admissibility to York (in other words, you meet the admission requirements), York wants to make sure you know about the support services in place. In no way will identifying a diagnosed disability be a disadvantage. For consideration under the modified admissions process, send documentation outlining the nature of the disability and related accommodation needs by April 1, 2016. For detailed information, visit: <http://go.yorku.ca/disability-105/>.

Joint Programs with Ontario Colleges

York also offers a number of joint programs with Ontario colleges. You apply for joint programs after you have completed two or three years of university study. University transfer students applying directly to a joint program must also submit an application for the college program through the Ontario College Application Service (OCAS). The only exception is the Rehabilitation Services program. For detailed information, visit: <http://go.yorku.ca/joint-programs-ouac/>.

Transfer Credits

York is a leader in supporting college students with additional and unique postsecondary studies, either during or after taking college studies. Thousands of college students transfer to York every year. If you are applying to York while in college or after completing studies, you may be eligible for university transfer credit depending on the years of successful completion of college study in academically oriented programs.

If you are transferring from another recognized university to York, we welcome the opportunity to review these prior studies for possible transfer credit.

If you have successfully completed Advanced Placement (AP) examinations, International Baccalaureate (IB) courses at the Higher-level, Advanced-level courses for the General Certificate of Education, the *Baccalauréat français* or two-unit courses in the CAPE, you may be eligible for transfer credit. Have the school send York a copy of the transcript as soon as possible.

If you have studied at a recognized university or college, you must inform the Office of Admissions of any such studies. York requires an official transcript* mailed directly from the institution to the Office of Admissions as soon as it is available. For any postsecondary studies completed outside of Canada or the US, York requires detailed course descriptions prepared by the former university/college.

For more information, visit:
<http://futurestudents.yorku.ca/transfercredit/>.

*Official transcripts must come to the Office of Admissions directly from the educational institution in an institutionally sealed envelope. English translations by an official translator of transcripts and certificates are required if they are not in English or French.

Application Instructions

Apply online through the OUAC.

- *Additional Administrative Fee:* \$90 non-refundable administrative fee, payable directly to the OUAC (not required from those who are currently attending the final year at a Canadian high school or a CEGEP program in the province of Québec).
- Official supporting documentation such as transcripts and language-proficiency test scores (if applicable) must be sent directly to the Office of Admissions at York University.

All documents must be received before you are considered for admission.

For a list of required documents, refer to:
<http://go.yorku.ca/documents-105/>.

Application and Supporting Documentation Deadlines

Submit your application for admission to the OUAC, and required documentation and supplementary information (if applicable) to York, by the date(s) listed below. Applications received by the early deadline will receive full consideration to your

chosen program(s) and associated scholarships. Delayed or incomplete submission of an application may result in a program becoming full, study permit delays and/or fewer course enrollment options.

Programs may accept applications after the deadlines listed below. Check the York application updates page for program availability and updates: <http://go.yorku.ca/deadlines-105/>.

For all programs except Nursing and those that require supplementary information, the following application deadlines apply:

Classes Begin	Application Deadline
Winter 2016 (January)	December 2, 2016
Summer 2016 (May)	April 6, 2016
Fall 2016 (September)	March 2, 2016 (early) April 20, 2016 (final, for international applicants) June 15, 2016 (final, for all applicants within Canada)

For programs that require supplementary information, the following deadlines apply:

Application Deadline	Supplementary Information Deadline
Arts, Media, Performance & Design: Cinema & Media Arts - Production (fall only); Cinema & Media Arts - Screenwriting (fall only); Dance; Design (fall only); Music; Theatre (fall only); Visual Art - Studio Art	
Winter 2016 (January): November 20, 2015	December 2, 2015
Fall 2016 (September) January 13, 2016	Various deadlines beginning in February. Programs will reach out to applicants with specific deadlines and details.
Education (Concurrent)	
February 3, 2016	April 13, 2016
Nursing: Collaborative (York-Seneca-Georgian) or Second Entry	
February 3, 2016	Not required
Social Work	
February 3, 2016	February 24, 2016

Application Deadline	Supplementary Information Deadline
Schulich School of Business: Business Administration or International Business Administration	
<i>Applicants to first year:</i> January 13, 2016	<i>Applicants to first year:</i> February 3, 2016
<i>Transfer applicants:</i> February 17, 2016	<i>Transfer applicants:</i> March 16, 2016

Full details about supplementary information/evaluations are available at: <http://go.yorku.ca/supp-105/>.

Language Proficiency

Keele campus programs are offered in English, while Glendon campus programs are offered in a bilingual (English/French) environment. To gain admission, you must demonstrate language proficiency in your program's language of instruction.

York's language requirements may be met if you have successfully completed, or are in the process of successfully completing, one of the following:

- Four full years of study in Canada, in English or French, at the high school level
- Four full years of study at the high school level in English in a country where English is the primary language or where English is the primary language of instruction
- One full year of study in an accredited university degree program in English in a country where English is the primary language or where English is the primary language of instruction
- Two full years of study in an accredited college diploma program in English in a country where English is the primary language or where English is the primary language of instruction
- Academic program level 6 at York University's English Language Institute, YUELI (visit <http://yueli.yorku.ca> for more information)

Note: Time spent in ESL or FSL courses will not be counted toward meeting these requirements. Language requirements will not be waived based on letters written by you or as a result of completing senior level high school English or French course(s).

These requirements are general guidelines only. York University reserves the right to require a successfully completed language-proficiency test. For detailed information about acceptable language tests and scores, visit: <http://go.yorku.ca/language-101/>.

If in doubt about whether language requirements have been met, submit an acceptable language test score as soon as possible to avoid delays in the admission process.

The Glendon Recruitment & Liaison Office administers the French-language proficiency test (416-487-6710 or liaison@glendon.yorku.ca).

Visit the Campuses

For details about campus tours and events at the Keele Campus, including Transfer & Mature Student Information Sessions, visit: <http://go.yorku.ca/events-105/>.

Contact Information

York University (Keele Campus)
Admission Client Services
Bennett Centre for Student Services
99 Ian MacDonald Blvd.
4700 Keele Street
Toronto ON M3J 1P3

Telephone: 416-736-5000
Outside of Canada: 416-736-5825
Fax: 416-736-5536
Website: <http://futurestudents.yorku.ca>

Instagram @yorkandu
Twitter @yorkuniversity
Facebook www.facebook.com/yorkuniversity/

Glendon Campus – York University

Please see French section for Glendon information in French.

- ▲ Specify subject of major interest on the application.
- ✚ Supplementary information/evaluation required.

Glendon Campus (BA, iBA, BSc, iBSc) (Mid-town campus; programs available in English and French)

YGB Arts (BA) ▲ Canadian Studies; Economics; Environmental & Health Studies; Gender & Women's Studies; Individualized Studies; Mathematics; Philosophy; Sexuality Studies
YYE Translation (iBA) ✚
YGD Drama Studies (BA)
YGE Business Economics (BA)
YGF French Studies (BA)
YGG International BA (iBA) ▲ Business Economics; Canadian Studies; Drama Studies;

	Economics; English Studies; Environmental & Health Studies; French Studies; Gender & Women's Studies; Individualized Studies; Mathematics; Philosophy; Sexuality Studies; Spanish (Hispanic Studies)
YGH	International BA (iBA) - trilingual program (upper-year entry) ▲ Business Economics; Canadian Studies; Drama Studies; Economics; English Studies; Environmental & Health Studies; French Studies; Gender & Women's Studies; History; Individualized Studies; International Studies; Linguistics & Language Studies; Mathematics; Philosophy; Political Science; Psychology; Sexuality Studies; Sociology; Spanish (Hispanic Studies); Translation
YGI	International Studies (BA)
YGA	International Studies (iBA)
YGY	Psychology (BA)
YGO	Psychology (iBA)
YGL	Translation (BA) +
YGR	Translation (BA) - second entry degree +
YGM	Undecided Major (first year only)
YGN	English Studies (BA)
YGP	Spanish (Hispanic Studies) (BA)
YGQ	Political Science (BA)
YGU	Political Science (iBA)
YGW	Linguistics & Language Studies (BA)
YGX	Linguistics & Language Studies (iBA)
YYA	History (BA)
YYB	History (iBA)
YYC	Sociology (BA)
YYD	Sociology (iBA)
YYF	Biology (BSc)
YYG	Biology (iBSc)
YYH	Psychology (BSc)
YYJ	Psychology (iBSc)
YYL	Psychology (iBSc) - trilingual program (upper-year entry)
YYM	Biology (iBSc) - trilingual program (upper-year entry)

Glendon Fast Facts

- We have a proud history of preparing future leaders through a bilingual liberal arts education (social sciences and humanities), our area of specialization since our founding more than 50 years ago. We are one of the only liberal arts campuses in the country offering programs in English and French, with a strong Spanish presence as well.
- To respond to an increasing demand for bilingual graduates in health-related fields, we recently extended our program offering to include two Bachelor of Science (BSc) programs: a BSc in Biology and a BSc in Psychology.
- All of our graduates obtain bilingual language certification (English and French).

- Our international focus sets us apart. We offer the only International Bachelor degree programs (iBA and iBSc) in Canada, we welcome a large number of international students to our campus, and more than 10 percent of our students go on exchange - three times higher than the national average. You will also find more than 100 languages spoken on our campus.
- Glendon's small community ensures that personalized services are available from enrolment to graduation.

Campus Beauty

Glendon's peaceful and inspiring campus is set on 85 acres of parkland and gardens in the heart of Toronto's mid-town. With the historic Manor at its centre, a close-knit, diverse community of students, professors, and staff call it home. Public transit stops right at the campus entrance, offering students a 20-minute ride to downtown.

Small Campus in the City

Glendon is great for students who are interested in a personalized university experience. With a student population of just under 3,000 and an average class size of 26, you'll find that in the classroom and across campus, professors and staff are here to support your success. Our small campus gives you opportunities to participate in conferences, to connect with students from across Canada and the world, and to get involved in campus life.

University or College Transfer Students and Mature Students

Each year Glendon welcomes a sizeable number of students arriving with workforce experience and from other universities and colleges. Our students tell us that they were drawn to Glendon's small classes that encourage active participation and afford them the chance to really get to know their professors. Outside the classroom, you will get personalized assistance with library research, choosing courses, balancing life responsibilities, and more. You are welcome to work at your own pace, taking one or a few courses up to a full course load each semester. For information about transfer credits, please see the York University section above.

Academics

Rooted in the liberal arts, a Glendon education helps students develop a well-rounded academic base, an area of academic focus (or a few with majors/minors), and a suite of transferable skills, including critical thinking, research, and communications, which are among the most sought after skills in the job market today. Glendon graduates are further distinguished by language credentials and international perspectives that lead them to careers

in journalism, law, diplomacy, non-governmental organizations, teaching, business, and more. You can also take courses in other disciplines such as languages, fine arts, and more on York's larger Keele Campus, a 40-minute free shuttle ride away.

Professional Programs: BEd (French) and Translation

Glendon is home to a unique concurrent Bachelor of Education (BEd) program that is designed specifically to train future core, extended, and immersion French teachers. You must be in your second or third year to apply. The next entry point will be for fall 2017. We also offer a Translation program for English-French/French-English and English-Spanish/Spanish-English Translation, which begins after first year. Supplementary admission requirements for BEd include a minimum French level, personal statement, and an experience profile; Translation requires you to successfully complete an entrance exam.

For more information:

Education: www.glendon.yorku.ca/bed/

Translation: www.glendon.yorku.ca/translation/

The International Bachelor Degree (iBA, iBSc) for Students with a Background in French

Glendon's international Bachelor of Arts (iBA) and international Bachelor of Science (iBSc) degrees were designed for students with a background in French who want to use their French as a springboard to an international degree with a third language option. The iBA and iBSc are available across all of our majors, and add to your degree through: 1) internationally oriented courses; 2) an international exchange; and 3) advanced language certification. Advanced language certifications are available in English and French for the bilingual iBA or iBSc, or English, French, Spanish, or another third language for the trilingual iBA or iBSc. York's Keele Campus also offers more than 15 language options. For more information, visit: www.glendon.yorku.ca/iba/.

Language Advantage

As southern Ontario's Centre of Excellence for Bilingual and French-language Postsecondary Education, Glendon is committed to equipping all students with skills in French (or English for Francophones) both in and outside of the classroom. Whether you are a beginner or more advanced, all students graduate with language certification that can prove a key advantage in the workforce, where more jobs and more money often come to those who can work in both languages. For more information and to understand how it works, visit: www.glendon.yorku.ca/languageadvantage/.

Personalized Enrollment Support

As a new Glendon student, you will receive personal support from our Academic Advising team to chart an academic path that is right for you. Once you have accepted your offer of admission, you can book an in-person enrollment appointment or request to be assigned to an advisor for virtual enrollment. For more information, visit: www.glendon.yorku.ca/lionsden/.

Residence

Glendon is home to two residence buildings. More than 90 percent of our rooms are singles. Our residences are a two-minute walk to class and to the cafeteria, and include built-in support services led by your Don, a live-in senior student assigned to help you settle in. There is a year-round roster of activities in residence. Space is also available in residence for upper-year students.

Campus Visits

Please join us for our highlight events: Fall Campus Day open house (November 8, 2015), Experience Glendon Spring Open House (March 6, 2016), and our March Break University program (March 14 to 18, 2016). We also offer daily campus tours. You can be a Glendon student for a day through our Shadow Program, which takes you right into a university class of your choice (October 2015 to March 2016). For details or to book your visit, see "Contact Us".

For information about scholarships, financial aid, transfer credits (we recognize AP and IB), language requirements and students with diagnosed disabilities, see the main York University section.

Contact Us

Glendon Student Recruitment & Applicant Relations
B108 York Hall, Glendon Campus
2275 Bayview Avenue
Toronto ON M4N 3M6

Telephone: 416-487-6710

Email: liaison@glendon.yorku.ca

Website: www.glendon.yorku.ca/futurestudents/

Instagram: @GlendonCampus

Twitter: @GlendonCampus

Facebook: www.facebook.com/GlendonCampus/

Campus Glendon – Université York

Consultez la section précédente pour les programmes offerts en anglais.

- ▲ Précisez le domaine d'intérêt sur le formulaire.
- ✚ La documentation supplémentaire/évaluation est exigée.

Campus Glendon (B.A., i.B.A., B.Sc., i.B.Sc.) (Campus au centre de Toronto; programmes disponibles en français et anglais)

- YGB Arts (B.A.) ▲ Études canadiennes; Études sur l'environnement et la santé; Études sur la sexualité; Études des femmes et des genres; Mathématiques; Philosophie; Programmes individuels; Science économique
- YGG Baccalauréat ès arts international (i.B.A.) ▲ Économie et commerce; Espagnol (Études hispaniques); Études anglaises; Études canadiennes; Études d'art dramatique; Études des femmes et des genres; Études françaises; Études sur l'environnement et la santé; Études sur la sexualité; Mathématiques; Philosophie; Programmes individuels; Science économique
- YGH Baccalauréat ès arts international (i.B.A.) – programme trilingue (admission en deuxième année) ▲ Économie et commerce; Espagnol (Études hispaniques); Études anglaises; Études canadiennes; Études d'art dramatique; Études des femmes et des genres; Études françaises; Études internationales; Études sur l'environnement et la santé; Études sur la sexualité; Histoire; Linguistique et science du langage; Mathématiques; Philosophie; Programmes individuels; Psychologie; Science économique; Science politique; Sociologie; Traduction
- YYF Biologie (B.Sc.)
- YYG Biologie (i.B.Sc.)
- YYM Biologie (i.B.Sc.) - programme trilingue (admission en deuxième année)
- YGE Économie et commerce (B.A.)
- YGN Études anglaises (B.A.)
- YGD Études d'art dramatique (B.A.)
- YGF Études françaises (B.A.)
- YGI Études internationales (B.A.)
- YGA Études internationales (i.B.A.)
- YGP Espagnol (Études hispaniques) (B.A.)
- YYA Histoire (B.A.)
- YYB Histoire (i.B.A.)
- YGW Linguistique et science du langage (B.A.)
- YGX Linguistique et science du langage (i.B.A.)

- YGY Psychologie (B.A.)
- YGO Psychologie (i.B.A.)
- YYH Psychologie (B.Sc.)
- YYJ Psychologie (i.B.Sc.)
- YYL Psychologie (i.B.Sc.) – programme trilingue (admission en deuxième année)
- YGQ Science politique (B.A.)
- YGU Science politique (i.B.A.)
- YYC Sociologie (B.A.)
- YYD Sociologie (i.B.A.)
- YGL Traduction (B.A.) – admission en deuxième année ✚
- YYE Traduction (i.B.A.) ✚
- YGR Traduction (deuxième baccalauréat) ✚
- YGM Domaine d'intérêt non déterminé (première année seulement)

Glendon en bref

- Glendon est fier de sa longue tradition consistant à former les dirigeants de demain par le biais d'études en arts libéraux (sciences sociales et humaines), notre spécialisation depuis notre fondation, il y a plus de 50 ans. Nous sommes l'un des seuls campus du pays spécialisés dans les arts libéraux, et le seul à offrir des programmes en français et en anglais, ainsi qu'un grand choix de cours d'espagnol.
- Pour répondre au besoin accru de programmes de sciences en français dans le Centre-Sud-Ouest de l'Ontario, nous avons introduit deux programmes bilingues en science pour l'automne 2015 : le Baccalauréat ès sciences en psychologie et le Baccalauréat ès sciences en biologie.
- Tous nos diplômés obtiennent une certification de bilinguisme (français et anglais).
- Notre perspective internationale nous distingue. Nous offrons le seul Baccalauréat international (i.B.A. et i.B.Sc.) au Canada, nous accueillons un grand nombre d'étudiants internationaux sur notre campus et plus de 10 pour cent de nos étudiants participent à un échange à l'étranger, soit trois fois plus que la moyenne nationale.
- La petite communauté de Glendon vous assure la disponibilité de services personnalisés de l'inscription à l'obtention du diplôme.

Un magnifique campus

Le campus paisible et inspirant de Glendon se trouve sur une propriété de 85 acres de parc paysager et de jardins au centre de Toronto. Avec un manoir historique à son centre, notre communauté diversifiée et soudée d'étudiants, de professeurs et de membres du personnel se sent à Glendon comme chez elle. Les transports en commun s'arrêtent juste devant l'entrée du campus et vous offrent un trajet au centre-ville en 20 minutes.

Un petit campus dans une grande ville

Glendon est idéal pour les étudiants qui recherchent une expérience universitaire personnalisée. Sur un campus qui compte une population étudiante d'un peu moins de 3 000 étudiants et des classes de 26 étudiants en moyenne, vous apprendrez à connaître vos professeurs et les autres étudiants. Vous constaterez aussi, dans vos classes et partout sur le campus, que les professeurs et le personnel se soucient de votre réussite et sont toujours prêts à vous offrir du soutien. Notre petit campus vous donnera l'occasion de vous illustrer, de rencontrer des étudiants d'horizons variés et de participer à de nombreuses activités.

Étudiants demandant un transfert d'une autre université ou d'un collège et Étudiants adultes

Chaque année, Glendon accueille un assez grand nombre d'étudiants qui ont acquis de l'expérience sur le marché du travail et dans d'autres universités et collèges. Ils nous disent qu'ils sont particulièrement attirés à Glendon en raison de ses petites classes qui favorisent la participation des étudiants et permettent de bien connaître les professeurs. Nos professeurs apprécient les diverses expériences des étudiants, et ils guident les étudiants des années supérieures qui se préparent à des études de deuxième et troisième cycle ou à certaines carrières. En dehors des cours, vous recevrez une aide personnalisée pour faire des recherches à la bibliothèque, choisir vos cours, concilier études et vie personnelle, etc. Veuillez aussi noter que vous pouvez faire vos études à votre rythme, en suivant un cours, plusieurs cours ou une charge complète de cours par semestre. Pour vous renseigner sur les crédits de transfert, consultez la section sur l'Université York se trouvant juste avant celle-ci.

Programmes d'études

Enracinée en arts libéraux, l'éducation qu'offre Glendon assure que nos étudiants acquièrent de solides connaissances de base, des connaissances spécialisées dans une discipline (ou dans plusieurs domaines en fonction du choix de leurs majeures/mineures) et des compétences transférables, notamment en raisonnement critique, recherche et communications, qui sont très prisées sur le marché de l'emploi aujourd'hui. De plus, les diplômés de Glendon se distinguent grâce à leurs attestations d'études en langues et à leur orientation internationale. Leurs études mènent à des carrières notamment dans le journalisme, le droit, la diplomatie, l'enseignement, les affaires ou dans des organismes non gouvernementaux.

Vous pouvez aussi suivre des cours dans d'autres disciplines comme les langues étrangères, les beaux-arts, etc. sur le grand campus de York – le campus Keele – accessible en 40 minutes grâce à un service gratuit de navette.

Programmes professionnels : B.Éd. (Français) et Traduction

Glendon offre un programme unique de Baccalauréat en éducation (B.Éd.) simultané conçu spécialement pour former les futurs enseignants des programmes d'immersion en français, de français intensif et de français de base. Vous devrez être dans votre deuxième ou troisième année universitaire pour y faire demande. La prochaine session débute en automne 2017. Nous offrons aussi un programme de traduction anglais-français/français-anglais et anglais-espagnol/espagnol-anglais qui débute après la première année. Des conditions d'admission supplémentaires s'appliquent à ces deux programmes, notamment avoir un niveau de français minimum, et soumettre une lettre de motivation ainsi qu'un profil d'expérience.

Éducation : www.glendon.yorku.ca/enseignement
Traduction : www.glendon.yorku.ca/traduction/

La place idéale pour les Francophones

Les Francophones représentent une communauté essentielle à l'identité de Glendon et se comptent parmi les étudiants, professeurs et personnel. Venez célébrer la culture franco-ontarienne et la riche francophonie internationale sur notre campus. Vous garderez votre langue maternelle et pourrez l'utiliser sur le marché du travail, car vous aurez acquis le vocabulaire de niveau universitaire requis pour exercer dans votre profession. La population francophone de Toronto grandit et nous établissons des ponts avec nos partenaires francophones. Notre environnement bilingue vous permet aussi de vivre et d'étudier dans les deux langues officielles du pays.

Un avantage linguistique

En tant que Centre d'excellence pour les études postsecondaires en français et bilingues dans le Sud de l'Ontario, Glendon assure une formation bilingue unique au Canada. Grâce à notre approche intégrée de l'apprentissage des langues, vous acquerrez une solide connaissance de l'anglais. Que vous soyez débutant en anglais ou que vous ayez un niveau plus avancé, vous obtiendrez votre diplôme avec une attestation en langues qui sera un atout sur le marché du travail. En effet, les personnes en mesure de travailler dans les deux langues officielles ont souvent un plus grand choix d'emplois et un salaire supérieur aux personnes unilingues. Pour plus de détails, veuillez consulter : www.glendon.yorku.ca/avantagelinguistique/.

Une aide individuelle lors de l'inscription

En tant que nouvel étudiant à Glendon, vous recevrez une aide personnalisée de notre équipe d'orientation pédagogique pour définir votre parcours universitaire. Une fois que vous avez accepté notre offre d'admission, vous pouvez prendre un rendez-vous d'inscription en personne ou demander un rendez-vous d'inscription virtuel avec un conseiller. Pour plus d'information, veuillez visiter : www.glendon.yorku.ca/salonlion/.

Résidences

Glendon a deux résidences pour les étudiants. Plus de 90 pour cent des chambres sont des chambres individuelles. Les résidences se trouvent à deux minutes à pied des salles de classe et de la cafétéria; dans chaque résidence, un « Don » (un étudiant des années supérieures qui vit sur place) offre des services de soutien aux résidents. De nombreuses activités sont organisées durant l'année. Les résidences ont aussi des chambres pour les étudiants de deuxième, troisième et quatrième année.

Visites du campus

Venez nous retrouver à l'occasion de nos grands événements : La Journée d'automne (8 novembre 2015), Expérience Glendon, la journée portes ouvertes du printemps (6 mars 2016), et Découvrir Glendon en mars (du 14 au 18 mars 2016). Nous offrons aussi des visites individuelles du campus. Vous pouvez étudier à Glendon pendant une journée grâce à notre Programme étudiant d'un jour qui vous permet d'assister à un cours universitaire de votre choix (octobre 2015 au mars 2016). Pour plus de détails ou pour réserver votre visite, veuillez consulter nos coordonnées ci-dessous.

Pour vous renseigner sur le processus d'admission, les bourses d'études et les aides financières, les crédits de transfert (nous reconnaissons les cours AP et IB) et les programmes offerts aux étudiants ayant un handicap diagnostiqué, veuillez visiter la section principale sur l'Université York présentée juste avant cette section.

Contactez-nous

Service de recrutement étudiant de Glendon
B108 Pavillon York, Campus Glendon
2275, avenue Bayview
Toronto (ON) M4N 3M6

Téléphone : 416 487-6710

Adresse électronique : liaison@glendon.yorku.ca

Site Web : www.glendon.yorku.ca/futursetudiants/

Instagram: @GlendonCampus

Twitter: @GlendonCampus

Facebook: www.facebook.com/GlendonCampus/

Questions and Answers

1. I have previously attended a postsecondary college or university but I would prefer that this information not be used.

You cannot omit this information; knowledge of your complete academic background is required to process your current application.

Failure to provide this information may invalidate your application. It is important that you understand and observe the terms of the “Declaration and Notice of Collection, Use, Disclosure and Treatment of Your Personal Information Provided as Part of Your Application to Ontario University(ies) Undergraduate Program(s)” statement that appears immediately above the space for your signature on the paper application, or on the “Submit” screen of the online application.

In some cases, applicants may have taken certain non-degree, non-diploma or certificate courses that were not part of a normal recognized college or university program. Some institutions will not require that transcripts be submitted for these types of courses. To be absolutely sure, check with the admissions offices of the universities to which you are applying.

2. I have a disability. Who should I contact for information about services?

All universities offer exceptional services for individuals with disabilities. This may include special admission practices. Should you require any special consideration due to a disability, contact the admissions office of each university to which you applied for admission or, where specified, to the office responsible for students with disabilities, to discuss the considerations you may need.

These steps should be taken early in the application process so that your individual needs can be adequately addressed. You may ask someone, such as a professional who is familiar with your disability, to provide supporting documentation.

A number of universities also have special residence accommodation, including wheelchair access, for students with physical disabilities. You are advised to contact the appropriate residence administrator when seeking special residence accommodations.

3. What will the universities do when they receive the electronic copy of my application from the OUAC?

Upon receipt of the electronic copy of your application from the OUAC, university admissions offices will acknowledge receipt of your application. If, after a reasonable amount of time, you have not received an Acknowledgement letter/email, contact the university directly.

In addition to the complete information provided within the application, official transcripts from your secondary school and any postsecondary institutions you have attended are normally required.

When acknowledging receipt of your application, the universities will provide you with a list of the specific supporting documentation or information that is required in order to process your application.

Depending on your educational background and the program to which you are applying, additional documentation may include:

- a) a resumé and/or a personal assessment letter;
- b) completion and submission of a supplementary application form, which will be provided by the university, in order to collect additional information;
- c) attendance at an interview or audition, or the provision of a project portfolio; and/or
- d) presentation of proof of English-language proficiency, at a level acceptable to the university, for those whose first language is not English who select a program offered in English. (A similar presentation of proof applies to French-language proficiency for students whose first language is not French who select a program in that language.)

4. Can I retrieve transcripts and other documents if I cancel my application or if I am not admitted to the university?

In most cases, no. The universities consider such documents to be a permanent part of the application file. However, exceptions can sometimes be arranged where it is deemed appropriate by university officials. Examples would include educational documents that are no longer available from an issuing authority (such as documents from a foreign education jurisdiction) and portfolio/audition materials. In all cases, such arrangements must be made between you and the university.

5. I may need financial assistance to attend university. What about scholarships?

Financial assistance may be available from federal and provincial government agencies depending on your citizenship status and place of residence. Contact the financial aid or scholarship offices at the universities to which you are applying.

In addition, some universities provide admission scholarships based on previous academic experience. Many universities also have privately funded scholarships and bursaries. Again, the financial aid/scholarship offices can help.

Some universities offer scholarships based on academic merit to international students. Please consult the individual universities for details.

6. What can I do if I am refused admission to all of my choices?

If you are refused admission by one or all of the universities to which you have applied or if you discover that you are not qualified for a program you have chosen, you may change any of your university/program/entry point choices by logging in to your online application. If you are amending your choices late in the application cycle, it may be useful for you to contact the admissions office of the new university you are considering, to determine whether spaces continue to be available and/or whether there is sufficient time left to make an amended application.

Some universities will automatically, or upon specific request, consider applicants for an alternate offer of admission in the event that they are not qualified for the program to which they originally applied. The policies of the individual universities vary and therefore you should make inquiries directly to the admissions office.

7. If I am not accepted at any of my choices or if I cancel my application, can any of my fees be refunded?

Unfortunately, no. Application fees, additional choice fees, supplemental/document evaluation fees, and transcript fees are directed to expenses incurred by both the OUAC and the universities to produce application materials, as well as to communication and processing costs.

8. Other University Programs

• I wish to attend a faculty of law.

Information pertaining to the province's seven law schools can be obtained from the Ontario Law School Application Service (OLSAS) online at: www.ouac.on.ca/olsas/. Please note that the deadline for law school applications is very early in the application cycle, usually in early November of the year prior to the program start date.

• I would like a degree in teaching.

Some universities offer "concurrent programs" in education. In these degree programs you take teacher-training courses along with your normal undergraduate program. Universities that offer these programs have noted them in the appropriate sections of this publication, and for these programs you should complete this application. However, if you already hold an undergraduate degree and now wish to enter a faculty of education to obtain Ontario teacher credentials ("consecutive program"), visit www.ouac.on.ca/teas/ for the online application. The deadline to apply for teacher education programs is usually very early in the application cycle (around early December in the year prior to the program start date) and admission is extremely competitive for a limited number of places.

• I would like to apply to medical or dental school.

For medical school, visit www.ouac.on.ca/omsas/ for the online application. Note that the deadline for medical school is very early in the application cycle, usually at the beginning of October of the year prior to the program start date.

For dental school, contact each institution directly to obtain the appropriate application.

• I would like to apply to rehabilitation sciences programs.

For rehabilitation sciences (occupational therapy, physical therapy/physiotherapy, audiology and speech-language pathology), visit: www.ouac.on.ca/orpas/.

Note that the deadline for rehabilitation sciences is early January of the year of entry into the program.

• I am interested in graduate studies (Masters or PhD).

Each university has its own application for master's and doctoral studies. Contact the faculty or school of graduate studies at each university in which you are interested for the appropriate application and related information.

Questions et réponses

1. J'ai déjà fait des études postsecondaires mais je préférerais que ces renseignements soient omis.

Vous ne pouvez pas omettre ces renseignements; toutes vos expériences éducatives sont essentielles à l'analyse de votre demande actuelle.

Si vous ne fournissez pas ces renseignements, votre demande risque alors d'être rejetée. Il importe de vous assurer de comprendre et de respecter les conditions de la « Déclaration et avis de collecte, d'utilisation, de divulgation et de traitement de renseignements personnels fournis dans le cadre de votre demande d'admission à un ou plus d'un programme universitaire de premier cycle de l'Ontario » figurant au formulaire, au dessus de l'espace prévu pour votre signature sur le formulaire papier ou sur l'écran « Soumettre » de la demande en ligne.

Dans certains cas, on peut avoir suivi certains cours qui ne font pas partie d'un programme collégial ou universitaire menant à un grade, à un diplôme ou à un certificat. Certains établissements pourraient alors se passer de relevés pour ces cours. Dans le doute, communiquez avec le service d'admission des universités de votre choix.

2. J'ai un handicap. Avec qui dois-je communiquer pour des services particuliers?

Toutes les universités ontariennes offrent des services particuliers aux personnes qui ont des besoins spéciaux. Ceci peut comprendre des modalités d'admission particulières. Si vous êtes atteint(e) d'une incapacité quelconque et que vous avez besoin d'aide, n'hésitez pas à communiquer directement au service de l'admission de chaque université à laquelle vous avez fait demande ou, s'il est précisé, au service responsable des étudiants qui ont des besoins spéciaux pour faire part de vos besoins particuliers.

Faites-le dès que tôt possible lors du processus d'admission, afin que vos besoins particuliers puissent être comblés. Vous pouvez demander à quelqu'un – un professionnel ou une professionnelle qui connaît votre incapacité, par exemple – de fournir la documentation nécessaire à l'appui de votre candidature.

Bon nombre d'universités ontariennes offrent également des logements adaptés pour les personnes qui ont un handicap physique et

un campus accessible aux fauteuils roulants. Communiquez avec le directeur ou la directrice du service de logement de chaque université de votre choix, afin de l'aviser d'une incapacité quelconque et de lui faire part de vos besoins particuliers.

3. Que font les universités après avoir reçu la copie informatisée de ma demande?

En règle générale, dès réception de la copie informatisée de votre demande, le service d'admission de la plupart des universités en accuse réception et vous communique la liste des autres documents ou pièces nécessaires à l'étude de votre dossier. Si ce n'est pas le cas, après un délai raisonnable, veuillez communiquer directement avec l'université.

De plus, les relevés officiels des établissements secondaires et postsecondaires que vous avez fréquentés sont exigés, en règle générale.

Au moment d'accuser réception de votre demande, les universités vous fourniront une liste des documents d'appui ou des renseignements spécifiques exigés aux fins de traitement de votre demande.

Selon vos antécédents scolaires et le programme auquel vous faites demande, des conditions ou documents additionnels peuvent être exigés, notamment :

- a) un curriculum vitae ou une lettre personnelle d'évaluation;
- b) un formulaire supplémentaire d'admission dûment rempli, lequel sera fourni par l'université, et servant à recueillir des renseignements additionnels;
- c) la participation à une entrevue ou une audition, ou la présentation d'un portfolio (sélection de travaux); et/ou
- d) si la langue d'enseignement du programme est le français, une preuve de compétence linguistique d'un niveau acceptable, s'il ne s'agit pas de votre langue première. (Il existe une exigence semblable pour l'anglais lorsque le programme est donné en anglais.)

4. Est ce que les universités me rendront les relevés et les autres documents si j'annule ma demande ou si ma candidature n'est pas retenue?

En règle générale, non. Les universités considèrent que ces documents font partie permanente du dossier d'admission et ne les retournent pas. Il peut cependant y avoir des exceptions, par exemple lorsque l'autorité émettrice n'existe plus (entre autres à l'étranger) ou s'il s'agit des pièces du portfolio ou de l'audition. Il vous faut donc nécessairement prendre des dispositions avec l'université.

5. J'aurai peut être besoin d'une aide financière pour poursuivre mes études universitaires. Parlez moi des bourses d'études.

Selon votre citoyenneté et votre domicile, vous pouvez avoir droit à une aide financière fédérale ou provinciale. Communiquez avec le bureau de l'aide financière ou des bourses à chacune des universités où vous faites demande.

En outre, certaines universités offrent des bourses d'admission en fonction du dossier scolaire. Il existe aussi des fonds de bourses privés. Le bureau de l'aide financière ou des bourses de l'université de votre choix peut également vous renseigner à ce sujet.

Certaines universités offrent des bourses à leurs candidats étrangers sur la base de leur dossier scolaire. Pour plus de renseignements à ce sujet, communiquez directement avec les universités.

6. Qu'est-ce que je peux faire si ma candidature à tous mes choix de programme est refusée?

Si une ou plus d'une université rejette votre candidature, ou si vous découvrez que vous n'êtes pas admissible à un programme, vous avez le droit de modifier votre choix d'université, de programme ou de rentrée en ligne, en vous connectant à votre demande en ligne. Si vous voulez effectuer une telle modification sur le tard, il vaudrait mieux communiquer avec le service d'admission de la nouvelle université, afin de vous assurer qu'il reste encore des places et qu'il est encore temps de faire des modifications.

Certaines universités offrent, automatiquement ou sur demande, un choix de rechange lorsque les candidats ne sont pas admissibles au programme de leur choix. Les règlements variant d'un établissement à l'autre, nous vous prions de communiquer directement avec chaque établissement de votre choix.

7. Si je ne reçois aucune offre d'admission ou si j'annule ma demande, est ce qu'on me remboursera les droits de demande?

Non, malheureusement. Les droits de demande sont affectés aux dépenses du Centre et des universités, notamment à la production du formulaire et de la trousse de demande, ainsi qu'aux coûts du traitement et de la correspondance.

8. Autres programmes universitaires

• **Je veux faire demande à une faculté de droit.**

Vous pouvez obtenir les renseignements nécessaires en communiquant avec le Service ontarien de demande d'admission aux facultés de droit ontariennes (OLSAS) ou en consultant le site : <http://centre.ouac.on.ca/olsas/>. Veuillez noter que la date limite des demandes d'admission en droit tombe très tôt, normalement au début de novembre de l'année précédant la rentrée visée.

• **Je voudrais obtenir un baccalauréat en éducation.**

Certaines universités offrent des programmes « simultanés » en éducation, dans le cadre desquels les étudiants effectuent des cours de pédagogie en même temps que leurs études menant au baccalauréat. Les universités qui offrent de tels programmes les décrivent dans le présent livret; il vous faut remplir la présente demande pour de tels programmes. Cependant, si vous détenez déjà un baccalauréat et que vous voulez faire demande à une faculté d'éducation en vue de l'obtention du baccalauréat en éducation et du brevet d'enseignement de l'Ontario (dans le cadre d'un programme consécutif), veuillez consulter le site <http://centre.ouac.on.ca/teas/> et remplissez y la demande d'admission en ligne. Veuillez noter que la date limite arrive très tôt dans le cycle d'admission (au début décembre de l'année précédant la rentrée) et qu'il y a une compétition serrée pour un nombre limité de places.

• **Je veux faire demande en médecine ou en médecine dentaire.**

Pour les programmes de médecine, veuillez consulter le site <http://centre.ouac.on.ca/omsas/> et remplissez y la demande d'admission en ligne. La date limite pour faire demande a lieu très tôt dans le cycle d'admission, en règle générale au début d'octobre de l'année avant la rentrée.

Pour les programmes de médecine dentaire, communiquez avec chacun des établissements, afin d'en obtenir la trousse de demande d'admission.

- **Je veux faire demande à un des programmes de sciences de la réadaptation.**

Si vous vous intéressez aux programmes d'ergothérapie, de physiothérapie, d'audiologie ou d'orthophonie, veuillez consulter le site : <http://centre.ouac.on.ca/orpas/>.

Veuillez noter que la date limite pour faire demande aux programmes de sciences de la réadaptation est au début de janvier de l'année de la rentrée.

- **Je veux faire des études supérieures (maîtrise ou doctorat).**

Chaque université dispose d'un formulaire de demande particulier pour la maîtrise et le doctorat, ainsi que des règlements qui lui sont propres. Communiquez avec la faculté ou l'école des études supérieures de chacune d'entre elles pour obtenir la demande et les renseignements nécessaires à cette fin.

ONTARIO UNIVERSITIES' APPLICATION CENTRE

CENTRE DE DEMANDE D'ADMISSION
AUX UNIVERSITÉS DE L'ONTARIO

170 Research Lane
Guelph ON N1G 5E2
www.ouac.on.ca/ouac-105/
<http://centre.ouac.on.ca/ouac-105/>