Ontario University Regional Dialogues 2015

Resource Guide

Guide de ressources

Universités de l'Ontario Dialogues régionaux 2015

Introduction

The Ontario University Regional Dialogues 2015 Resource Guide is brought to you by the General Committee on Student Recruitment (GCSR) in partnership with the Ontario Universities' Application Centre (OUAC). This Resource Guide was designed at the request of Ontario guidance counsellors and is written for guidance counsellors rather than students. The best resource for your students is eINFO: www.electronicinfo.ca.

Additional copies of the *Ontario University Regional Dialogues 2015 Resource Guide* can be found at: http://guidance.ouac.on.ca/resource/regional-dialogues/.

The Ontario universities thank you for your participation in the 2015 Ontario University Regional Dialogues. We hope this guide helps answer your frequently asked questions.

Sincerely, The GCSR and the OUAC

Introduction

Le Guide de ressources : Universités de l'Ontario dialogues régionaux 2015 vous est présenté par le General Committee on Student Recruitment (GCSR), en partenariat avec le Centre de demande d'admission aux universités de l'Ontario (« le Centre »). Ce Guide de ressources a été conçu à la demande des conseillères et conseillers en orientation de l'Ontario et s'adresse aux conseillères et conseillers en orientation plutôt qu'aux élèves. La meilleure ressource à consulter par les élèves demeure elNFO : www.infoelectronique.ca.

Pour d'exemplaires additionnels du *Guide de ressources : Universités de l'Ontario dialogues régionaux 2015*, veuillez visiter : http://orientation.ouac.on.ca/resource/regional-dialogues/.

Les universités de l'Ontario vous remercient de votre participation aux Dialogues régionaux 2015 des universités de l'Ontario. Nous osons espérer que ce guide vous servira de guichet unique pour répondre à vos questions les plus fréquemment posées.

Sincères salutations, Le GCSR et le Centre

Table of Contents Table des matières

eINFO	
Other Important Links	2
eINFO	
Autre liens importants	7
Autre liens importants	
Ontario Universities' Fair	4
Admission Information Service	
Service d'information sur l'admission	5
Algoma University	6
Brock University	8
Carleton University	10
University of Guelph	12
University of Guelph-Humber	14
Lakehead University	16
Notes	18
Laurentian University	20
Université Laurentienne	
McMaster University	
Nipissing University	
OCAD University	
University of Ottawa	
Université d'Ottawa	
Notes	34
Queen's University	36
Royal Military College of Canada	
Collège Militaire Royal du Canada	
Ryerson University	
University of Toronto St. George	
University of Toronto Mississauga	
University of Toronto Scarborough	
Notes	
Trent University	52
University of Ontario Institute of Technology	
University of Waterloo	
Renison University College	
St. Jerome's University	
Western University	
Brescia University College	
Huron University College	
King's University College	
Notes	
Wilfrid Laurier University	70
Wilfrid Laurier University - Brantford	
University of Windsor	
York University - Glendon	
Université York - Glendon	
DITIVE SILE TURK - DIETIUUTI	82

eINFO www.electronicinfo.ca

Find a Program: Use the search or browse programs options to navigate all university programs. www.electronicinfo.ca/programs/

Offers of Admission: View general admission information for each university. www.electronicinfo.ca/universities/

Campus Visits & Events: Browse each university's campus tours and special events. www.electronicinfo.ca/universities/

IB & AP Requirements: Obtain information about International Baccalaureate (IB) or Advanced Placement (AP) admission requirements. www.electronicinfo.ca/universities/

Language Requirements: View each institution's English- or French-language admission requirements. www.electronicinfo.ca/universities/

Residences & Meal Plans: Find information about each university's residence options and meal plans. www.electronicinfo.ca/universities/

Fees & Scholarships: Search for financial support information and tuition and fees for first-year students. www.electronicinfo.ca/scholarships/

Deadlines: View the application deadlines for Ontario high school students. www.electronicinfo.ca/deadlines/

Contact the Universities: View detailed contact information for each university. www.electronicinfo.ca/universities/contacts/

University Research Checklist: Refer students to this list of handy steps as a guideline to help their research and application process run smoothly. www.electronicinfo.ca/checklist/

Other Important Links

www.ouac.on.ca

The OUAC website provides a wealth of information about the application process and Ontario universities.

http://guidance.ouac.on.ca

The OUAC Guidance website provides resources that will assist in the application process.

http://guidance.ouac.on.ca/resource/ university-contacts/

A list of university contact names and numbers.

www.ouf.ca

The Ontario Universities' Fair (OUF) website provides essential information about the OUF, including dates, times, directions, safety procedures and helpful tips.

www.ouf.ca/uip/

If students miss the OUF, they can still research Ontario's 21 universities at the UIP. The UIP travels across Ontario after the OUF, offering fair- or presentation-style events in most Ontario regions. View the UIP schedule for the dates and times.

www.ontransfer.ca

ONTransfer is the most up-to-date source of information about credit transfer in Ontario.

www.osca.ca

The Ontario School Counsellors' Association's website provides resources and information for the guidance community.

www.cou.on.ca/statistics/cudo.aspx

The Council of Ontario universities' provides a source for detailed information about each Ontario university.

www.accessiblecampus.ca

Find the latest information about accessibility at Ontario's universities.

Share our video with your students!

Ontario's Universities: World Class. Right Here.

This video highlights the advantages of attending Ontario's universities and why it might be the right choice for your students.

http://guidance.ouac.on.ca/resource/world-class-video/

eINFO www.infoelectronique.ca

Trouvez un programme : Utilisez les options rechercher et parcourir les programmes pour trouver des renseignements sur les programmes universitaires. www.infoelectronique.ca/programs/

Offres d'admission : Consultez les renseignements généraux en matière d'admission de chaque université. www.infoelectronique.ca/universities/

Visites de campus et événement : Parcourez les visites de campus et les événements spéciaux de chaque université prévus.

www.infoelectronique.ca/universities/

Exigences BI et AP : Obtenez des renseignements sur les exigences d'admission relatives aux cours de Baccalauréat international (BI) ou de Niveau avancé (AP). www.infoelectronique.ca/universities/

Exigences linguistiques : Consultez les exigences linguistiques d'admission (français ou anglais) de chaque établissement.

www.infoelectronique.ca/universities/

Résidences et plans de repas : Trouvez des renseignements sur les options de résidence et les plans de repas de chaque université.

www.infoelectronique.ca/universities/

Droits et bourses : Recherche de renseignements sur l'aide financière, les droits de scolarité et les frais afférents pour les étudiantes et étudiants de première année

www.infoelectronique.ca/scholarships/

Dates limites : Consultez les dates limites de demande d'admission pour les élèves du secondaire de l'Ontario. www.infoelectronique.ca/deadlines/

Contacter les universités : Consultez des renseignements détaillés sur les personnes-ressources de chaque université.

www.infoelectronique.ca/universities/contacts/

Liste de vérification pour vos recherches sur les universités: Aiguillez les élèves vers cette liste d'étapes à suivre pour les aider à effectuer leurs activités de recherche et à remplir leur demande d'admission. www.infoelectronique.ca/checklist/

Autres liens importants

http://centre.ouac.on.ca

Le site Web du Centre comprend une foule de renseignements sur ce dernier et sur les universités de l'Ontario.

http://orientation.ouac.on.ca

Le site Web du Centre destiné aux conseillères et aux conseillers en orientation comprend des ressources visant à les appuyer dans le cadre du processus de demande.

http://orientation.ouac.on.ca/resource/ university-contacts/

Une liste complète des coordonnées des personnes-ressources des universités.

http://foire.ouf.ca

Le site de la Foire des universités de l'Ontario propose des renseignements essentiels sur la Foire, y compris les dates, les heures, les directions routières, les procédures de sécurité et des conseils pratiques.

http://foire.ouf.ca/uip/

Si les élèves manquent la Foire, ils peuvent encore apprendre au sujet des 21 universités de l'Ontario à la Tournée universitaire. Après la Foire, la Tournée se déplace à la grandeur de la province et propose des activités et des présentations dans la plupart des régions de l'Ontario. Consultez l'horaire de la Tournée universitaire afin de connaître la date et l'heure ces événements.

www.ontransfer.ca

ONTransfert est la source d'information la plus à jour sur la reconnaissance des crédits en Ontario.

www.osca.ca/fr/

Le site Web de l'Association des conseillères et conseillers en orientation de l'Ontario (ACOSO) propose des ressources et des renseignements destinés aux conseillères et aux conseillers.

www.cou.on.ca/statistics/cudo.aspx

Le Conseil des universités de l'Ontario est une source de renseignements exhaustifs sur chacune des universités de l'Ontario.

www.accessiblecampus.ca/fr/

Vous trouverez ici l'information la plus récente sur le sujet de l'accessibilité dans l'ensemble des universités de l'Ontario.

Partagez notre vidéo avec vos élèves!

Les universités de l'Ontario : De calibre mondial. Chez nous.

Cette vidéo fait valoir les avantages des universités de l'Ontario et pourquoi celles-ci pourraient représenter le meilleur choix pour vos élèves.

http://orientation.ouac.on.ca/resource/world-class-video/

September 25-27, 2015 10 a.m. to 5 p.m. daily

Free admission!

Metro Toronto Convention Centre South Building, 222 Bremner Blvd.

Know someone interested in an Ontario university?

The OUF is the only fair where students and parents can:

- Meet professors, students and senior administrators from Ontario's 21 universities
- Visit Ontario university exhibits and ask questions directly to representatives
- Attend scheduled information sessions about Ontario universities

Admission Information Service

Are you an Ontario high school student applying to an Ontario university and have not received an offer of admission?

Starting June 4, 2015, you can use the Admission Information Service to find possible openings at other Ontario universities.

Requirements:

- You must have completed the OSSD (or equivalent), including six 4U/M courses, by early September 2015.
- You must have an average of at least 60%, although higher averages are usually required.

To find out more, call 519-823-1063

Monday, Tuesday, Wednesday and Friday:

9:00 a.m. to 4:15 p.m. (ET)

Thursday: 10:00 a.m. to 4:15 p.m. (ET)

www.ouac.on.ca/ais/

Available from June 4 to August 28, 2015

Service d'information sur l'admission aux universités de l'Ontario

Vous êtes élève d'une école secondaire de l'Ontario, vous avez fait demande à une université de l'Ontario, mais vous n'avez pas reçu d'offre d'admission?

À compter du 4 juin 2015, utilisez le Service d'information sur l'admission pour trouver d'autres possibilités d'études aux universités de l'Ontario.

Exigences:

- Vous devez détenir un DESO (ou l'équivalent) et avoir réussi six cours 4U/M, au plus tard au début de septembre 2015.
- Vous devez avoir une moyenne minimale de 60 % à noter toutefois que les moyennes exigées sont plus élevées, en règle générale.

Pour plus d'information, composez le 519-823-1063

Lundi, mardi, mercredi et vendredi : 9 h à 16 h 15 (HE)

Jeudi : 10 h à 16 h 15 (HE)

http://centre.ouac.on.ca/ais/

Disponible du 4 juin au 28 août 2015

RECRUITMENT:	Algoma University Recruitment Office	Email: info@algomau.ca
	1520 Queen St. East	School Visits: 705-949-2301, ext. 4217
	Sault Ste. Marie, ON P6A 2G4	Toll-Free: 1-888-ALGOMA-U
		Web: www.algomau.ca/futurestudents/
ADMISSIONS:	Algoma University Admissions Office	Email: admissions@algomau.ca
	1520 Queen St. East	Phone: 705-949-2301, ext. 4220
	Sault Ste. Marie, ON P6A 2G4	Web: www.algomau.ca/admissions/
SCHOLARSHIPS	Algoma University Financial Aid Office	Email: fao@algomau.ca
AND FINANCIAL AID:	1520 Queen St. East	Phone: 705-949-2301, ext. 4741/4219
	Sault Ste. Marie, ON P6A 2G4	Web: www.algomau.ca/awards, www.algomau.ca/fao/
CAMPUS TOURS:	IPUS TOURS: Campus tours can be arranged at any time; however, we recommend visiting during the September to April school year. We will arrange to have students sit in on a class, meet faculty and tour residence. All tours are individualized according to the interest of the student.	
	Coming from out of town? We will subsidize the cost of travel as well as provide accommodation in a local hotel.	
	Contact our Prospective Student Advisor, Jeni	n Reid: info@algomau.ca, 1-888-ALGOMA-U, www.algomau.ca/visit/
UPCOMING EVENTS:	STAR Program (Summer Transition Program):	July 7-10
	www.algomau.ca	

INSTITUTIONAL INFORMATION

STUDENT POPULATION: 1,600 students

ADMISSIONS AND TRAI	NSITION INFORMATION
FALL 2015 OFFER INFORMATION:	Offers of admission are sent out on an ongoing basis. Offers have been issued to students who have met admission requirements based on their Grade 11 and first semester grades.
SPECIAL CONSIDERATION POLICY:	Special consideration made on an individual basis by the Assistant Registrar, Admissions.
ACCESSIBILITY SERVICES:	All students at Algoma University have access to the Learning Centre and Disability Services office, the centre for academic and disability support services on campus. A complete list of services offered is available at: www.algomau.ca/learning/.
ALTERNATIVE OFFERS OF ADMISSION:	Yes
GRADE 11 MARKS:	Some applicants may have received admission offers based on Grade 11 marks.
SUPPLEMENTAL APPLICATION:	A portfolio submission is required for admission to the Bachelor of Fine Arts degree. An audition is required for Music students. A supplementary application is required for admission to the professional years of the Bachelor of Social Work degree.
DEFERRAL POLICY:	Students who have been offered admission may defer their offer for one year as long as they do not attend any academic institution (secondary or postsecondary) during that year.
IB POLICY:	Students who have completed IB courses in a Canadian secondary school will be considered for transfer credit. In order to receive transfer credit for a specific course, a student must have received a score of 5 or higher in a Standard Level (SL) or Higher Level (HL) course. Transfer credits may be earned to a maximum of 30 credits, equivalent to one year of full-time studies. Scholarship consideration will be based on completion of six 4U/M courses (80% average required).
AP POLICY:	Applicants who have completed AP courses in appropriate subjects with a grade of 4 may receive transfer credits. Applicants must also meet the standard university requirements of six 4U/M courses.
POLICY ON REPEATED COURSES:	Highest grade will be used to calculate average.

POLICY ON SUMMER SCHOOL, NIGHT SCHOOL, VIRTUAL LEARNING, E-LEARNING, PRIVATE SCHOOL, AND CORRESPONDENCE COURSES:	All courses recognized by the Ministry of Education are granted equal standing.	
RANKING ON OUAC APPLICATION:	Not taken into consideration.	
TUITION DEPOSIT:	\$200 per term.	
COURSE SELECTION PROCESS, FIRST-YEAR:	Online course selection for first-year students opens on June 8. All incoming first-year students "Accepted their Offers" are encouraged to contact an Academic Advisor prior to June 8 for first to the state of the	rst-year advising.
SUPPORT AVAILABLE FOR THE TRANSITION TO UNIVERSITY:	Student Services offers a Summer Transition Program for students attending any university. http://algomau.ca/star/	
DUAL CREDITS/SHSM PROGRAMS:	Many dual credit courses are accepted for use in the admission average. Courses are evalua admission.	ted at the time of
ENGLISH-PROFICIENCY REQUIREMENTS:	6.0 IELTS 550 TOEFL	
TRANSFER CREDIT POLICY:	www.algomau.ca/diplomadegree/	
SCHOLARSHIP AND FINA	NCIAL AID INFORMATION	
GUARANTEED ENTRANCE SCHOLARSHIP PROGRAM: Guaranteed entrance scholarships with a minimum value of \$1,500 to all direct from secondary s with 80% and over on their top six 4U/M.		
	Entrance Average	Award Amount
	80 – 84.9 (Based on top six 4U/M level courses)	\$1,500
	85 – 89.9 (Based on top six 4U/M level courses)	\$2,500 \$3,000
	90+ (Based on top six 4U/M level courses)	\$3,000
ADDITIONAL SCHOLARSHIPS APPLICATION INFORMATION AND DEADLINE:	All guaranteed scholarships are renewable. www.algomau.ca/awards/ www.algomau.ca/awards/	
BURSARY INFORMATION:	www.algomau.ca/awards/	
RESIDENCE INFORMATIO	N	
RESIDENCE OPTIONS:	All first-year students at Algoma University who apply by the residence deadline are guarant residence. Spirit Village Dorms: single dormitory-style rooms located right on campus. Spirit Village Townhouse: single rooms on campus in townhouses equipped with full kitcher Downtown Residence: single rooms in a renovated historic hotel in the heart of downtown S	ns and living rooms.
RESIDENCE APPLICATION DEADLINE:	June 1, 2015	
RESIDENCE GUARANTEED?	Guaranteed private rooms to first-year students who apply by the deadline.	
ROOM DEPOSIT FEE:	\$500	
ONLINE APPLICATION:	www.algomau.ca/housing/	

WHAT'S NEW

- 50th Anniversary: Algoma University is celebrating its 50th Anniversary in 2015. A schedule of campus and community events is being planned to celebrate this significant milestone.
- Athletic Centre expansion: The George Leach Centre renovation has increased student space and now includes larger weight rooms, cardio rooms, exercise rooms, varsity locker rooms and athlete lounge.
- Relocation of Fine Arts and Music Programs: Fine Arts and Music programs have moved to Mill Square, in the Historic Canal District of Sault Ste. Marie. The move will add performance and studio space allowing both programs to grow.
- The Computer Science Department has added a minor in Mobile Software Engineering.

contact information		
recruitment:	Linda Steele: 905-688-5550, ext. 4293 liaison@brocku.ca www.discover.brocku.ca	
admissions:	Marion Barbas: 905-688-5550, ext. 3434 101apps@brocku.ca www.brocku.ca/admissions/	
scholarships and financial aid:	905-688-5550, ext. 3958 awards@brocku.ca or safa@brocku.ca www.discover.brocku.ca	
campus tours:	Weekdays at 10:00 a.m. or 2:00 p.m. and select weekends www.discover.brocku.ca	
upcoming events:	Weekend tour dates: Saturday, May 9 and Saturday, May 30 www.discover.brocku.ca Fall Preview Day 2015: Sunday, November 8, 2015 www.discover.brocku.ca	
	institutional information	
student population:	18,688	
new programs:	A new stream in Accelerate Mathematics Studies provides advanced students in mathematics the opportunity to complete an accelerated mathematics degree in just 3 years. Details at: www.brock.ca/ams/. We are pleased to announce that our BA in Game Design and BSc in Game Programming programs will be offered beginning September 2016. Details at: www.brocku.ca/game/	
program changes:	New options are available in our BBA International Dual Degree program. Students may now choose from among three different destinations to complete their studies: European Business School in Germany, Dublin City University in Ireland, or the NEOMA Business School in France.	
	admissions and transition information	
fall 2015 offer information:	The majority of our offers of admission have been extended to eligible applicants. Final rounds of offers are based on a minimum of six interim/final 4U/M grades, including grades from prerequisite courses. Students who received an early offer to an alternate program will automatically be reassessed for their preferred choice upon receipt of second term interim grades. Successful applicants will be reviewed after the submission of final grades, and must meet conditions as indicated in their offer of admission letter.	
special consideration policy:	Brock University's Accessibility Policy and the process to apply under the policy, can be found at: www.ouac.on.ca/docs/101/b.pdf.	
accessibility services:	Review our services at www.brocku.ca/services-students-disabilities/ or call the Student Development Centre at 905-688-5550, ext. 3240.	
alternative offers of admission:	If a student applied to only one Brock program and did not qualify, in most cases they were automatically considered for an alternative program.	
grade 11 marks:	Select offers were extended in December based on final 3U/M courses and 4U/M courses when available.	
supplemental application:	Applicants to any Dramatic Arts programs must attend the DART Invitational (www.brocku.ca/dramatic_arts/). Applicants to the Bachelor of Music program are required to audition (www.brocku.ca/music/). Applicants to Visual Arts (Studio Arts) or the BA in Visual Arts/BEd programs are required to submit a portfolio (www.brocku.ca/visual-arts/).	
deferral policy:	Only in very rare circumstances does Brock grant deferrals.	
IB policy:	Students who have been granted the IB diploma will be considered for admission and may receive up to 3.0 Brock credits on the basis of higher level subjects completed with a grade of 5 or better. Students completing IB diplomas may receive a recognition award of \$500 in addition to any other awards for which they may qualify.	

AP policy:	AP results may be used to determine admissibility and the granting of transfer credit or exemption. Applicants who present AP examination grades of 4, may be eligible to receive university credit to a maximum of 2.0 Brock credits. An official AP transcript is required for those wishing to be considered for transfer credit.	
policy on repeated courses:	Brock will consider the higher of the two attempts.	
policy on summer school, night school, virtual learning, e-learning, private school, and correspondence courses:	All Ministry approved secondary school courses are treated equally. If the home school is not submitting the course via the OUAC according to established timelines, students must email the Admissions Office at 101apps@brocku.ca to notify us and provide proof of registration in the course. It is the student's responsibility to ensure we receive the midterm and final grade. Space cannot be guaranteed in all programs.	
ranking on OUAC application:	Students can expect to receive an offer of admission to only one Brock program. When more than one Brock program is indicated on the application, the highest choice listed for Brock will be considered first.	
tuition deposit:	There is no tuition deposit for domestic students or international OUAC 101 applicants.	
course selection process, first-year:	Students will be provided with information on the registration process closer to the registration date in mid-June 2015.	
support available for the transition to university:	Our first year experience programs include online modules, campus visit options, academic advising, leadership and outdoor adventure programming and ongoing first-year support. Learn more at: www.discover.brocku.ca.	
dual credits/SHSM programs:	Students who have completed a university credit during their final year of secondary school may be eligible for transfer credit. An official university transcript should be forwarded to the Admissions Office for review.	
English-proficiency requirements:	Please visit www.brocku.ca/webcal/current/undergrad/admi.html#sec13 for details.	
transfer credit policy:	Brock has a dedicated Transfer Recruitment/Admissions Officer. Please contact Monique Beauregard at 905-688-5550, ext. 6187 or mbeauregard@brocku.ca.	
	scholarship and financial information	
guaranteed entrance scholarship program:	Brock Scholars Awards are open to every incoming full-time year one student with an incoming average of 80% or higher. Visit: www.discover.brocku.ca/awards/.	
additional scholarships application information and deadline:	Applications for the Brock Leaders Citizenship Society (\$8,000), Goodman Scholarship (\$8,000) and all Brock University Donor Awards were due on March 31, 2015. Students were to complete our OneApp at www.brocku.ca/safa/ to apply for all of our donor awards and bursaries.	
bursary information:	Students with financial need may qualify for an entrance bursary valued from \$750-3,000. Students were to complete our OneApp at www.brocku.ca/safa/ by March 31, 2015, to access all of our donor awards and bursaries.	
residence		
residence options:	Brock offers six individual residences in two distinct styles: traditional and townhouse. Take a virtual tour of our residences at: www.brocku.ca/residence/.	
residence application deadline:	June 1, 2015. Access the application at: www.brocku.ca/residence/.	
residence guaranteed?	We are happy to guarantee residence to incoming Year 1 full-time students who are coming directly from secondary school. We must receive the residence application and deposit fee no later than June 1, 2015 for this guarantee to apply. For our full residence guarantee visit: www.brocku.ca/residence/	
room deposit fee:	\$600 by June 1, 2015.	
online application:	Visit www.brocku.ca/residence/ to access the application.	
what's new?		

what's new?

Our new home for the Marilyn I. Walker School of Fine and Performing Arts will be open for its inaugural class this September! Named after renowned Canadian fibre artist and philanthropist, Marilyn I. Walker, our new home will provide outstanding facilities to help inspire and educate our next generation of artists. New and current students in Dramatic Arts, Music, Visual Arts and Studies in Arts and Culture in 2015 will be among the first to experience this outstanding facility.

www.admissions.carleton.ca/guidance/

IB Policy	Visit: www.admissions.carleton.ca/apply/requirements/.
AP Policy	Visit: www.admissions.carleton.ca/apply/requirements/.
Policy on Repeated Courses	Carleton takes the best grade.
Policy on Summer School, Night School, Virtual Learning, e-Learning, Private School, and Correspondence Courses	All Ministry-approved secondary school courses are treated equally.
Ranking on OUAC Application	If a student is interested in a limited enrolment program (such as Journalism), they should rank it ahead of a more general program (such as Bachelor of Arts). The order in which you rank your program choices is important if you are applying for more than one program at Carleton. Your highest ranked program at Carleton will be considered first—but all program choices will be assessed. If you qualify for your first choice, you will receive an offer of admission for that program. With that offer you will also receive information on the status of your other program choices. If you are eligible for another choice, you can be given an offer of admission if there is space available in that program. If a program becomes full, you will not receive an offer of admission even if you were previously eligible. Therefore, we encourage you to rank your choices carefully.
Tuition Deposit	Tuition payments are due August 25 (Fall term) and November 25 (Winter term). No deposit (except for residence) is required before then.
Course Selection Process, First-Year	Registration begins the first week of June. Registration information is sent in the beginning of May.
Support Available for the Transition to University	Student Experience Office (orientation, leadership development, community service learning initiatives, family outreach); Student Academic Success Centre (academic advising and study workshops); Paul Menton Centre for Students with Disabilities.
Dual Credits/SHSM Programs	Some dual credit courses are accepted for use in the admission average. Courses are evaluated at the time of admission.
English-Proficiency Requirements	The language of instruction at Carleton is English. Therefore, students whose first language is not English must demonstrate that they can cope with the language demands of an English-language university. Visit: www.admissions.carleton.ca/english/.
Transfer Credit Policy	Visit: www.admissions.carleton.ca/apply/.
	Scholarship and financial aid information
Guaranteed Entrance Scholarship Program	Students are automatically considered for Entrance scholarships when applying to Carleton so no application is required. Starting at an overall admissions average of 80%, Entrance Scholarships are renewable over the first four years of an undergraduate degree with A- standing. If lost one year, scholarship may be regained at its original value with a return to A- standing (10.0 GPA). Visit: www.carleton.ca/awards/.
Additional Scholarships Application Information and Deadline	Students with a 90% admission average are eligible to apply for one of our Prestige scholarships. Applications are due March 1. Other program-specific scholarships are available. Visit: www.carleton.ca/awards/.
Bursary Information	Students must apply for bursaries online by June 30. Visit: www.carleton.ca/awards/.
	Residence information
Residence Options	Traditional double rooms and suite-style rooms (approx. 3,600 residents in 11 residence buildings).
Residence Application Deadline	Students must be admitted to Carleton on, or before, May 15, 2015, to be eligible for guaranteed residence and must accept residence offer by the June 8, 2015, 4:30 p.m. deadline. Non-guaranteed students must apply online by the June 8, 2015, deadline. Non-guaranteed applicants are required to pay a \$100 non-refundable application fee.
Residence Guaranteed?	Space in residence is guaranteed to all current Ontario secondary school students entering first-year studies who accept their admission offer, complete the Residence Information Form (available at www.central.carleton.ca), accept their offer of residence online and pay the deposit by June 8, 2015.
Room Deposit Fee	The deposit is currently \$700.
Online Application	Students eligible for guaranteed residence must indicate their interest in residence on their application to Carleton. Applications for non-guaranteed residence are available online and due by June 8, 2015, in order to be considered for the residence space lottery held on June 11, 2015. After that date, applicants go on a wait list.

What's new

Carleton's new Bachelor of Global and International Studies (BGInS) program takes advantage of Carleton's strengths and location to provide an undergraduate education in global and international issues that can give students an advantage in today's job market. The specializations offered are Africa and Globalization; Europe and Russia in the World; Global Development; Global Law and Social Justice; Global Literatures; Global Politics; Global and Transnational History; Globalization, Culture, and Power; Globalization and the Environment; International Economic Policy; Latin American and Caribbean Studies; and Migration and Diaspora Studies. The program also has a second-language requirement and an international experience requirement.

Our interdisciplinary and career-focused Bachelor of Health Sciences (BHSc) program, introduced for 2014, is entering into its second year.

Changing Lives.

Improving Life.

CONTACT INFORMATION

 Recruitment:
 Effie Gatsinos, Assistant Registrar, Student Recruitment, gatsinos@registrar.uoguelph.ca, 519-824-4120, ext. 56053

 Admissions:
 Janette Hogan, Assistant Registrar, Admissions, jhogan@registrar.uoguelph.ca, 519-824-4120, ext. 58529

 Scholarships and Financial Aid:
 Scholarships - Monica Bertolo, mbertolo@registrar.uoguelph.ca, 519-824-4120, ext. 56032

 Financial Aid:
 Financial Aid - Alice Pelkman, apelkman@uoguelph.ca, 519-824-4120, ext. 56029

 www.uoguelph.ca/registrar/studentfinance.

 Campus Tours:
 http://admission.uoguelph.ca/tours , 519-824-4120, ext. 58712

 Upcoming Events:
 http://admission.uoguelph.ca/events .

INSTITUTIONAL INFORMATION

Student Population: Undergraduate population is 20,306 (with overall population of 22,426)

Program Changes: There are no program changes for fall 2016 entry at this time.

All Bachelor of Engineering majors have now been accredited by the Canadian Engineering Accreditation Board (CEAB).

We are in the process of renewing our agreement with Nipissing's Bachelor of Education program. Ten spaces are held annually in the Primary/ Junior Education program for highly qualified Child, Youth and Family (regular and co-op) students from Guelph.

ADMISSION AND TRANSITION INFORMATION

Fall 2015 Offer Information:	Guelph's offers of admission will be made prior to May 28, 2015, and students will have until June 1, 2015, to respond. Information regarding the conditions will be reflected in the offer of admission.
	Please note that all offers of admission into the Bachelor of Landscape Architecture (BLA) program will be extended in the third round of offers in May.
Special Consideration Policy:	Admission Services will review Special Admission Consideration Form (SACF) submissions, with staff from Student Accessibility Services (SAS), in May. As with Student Profile Form (SPF) submissions, the SACF will be reviewed for applicants who have an admission average that falls within a discretionary range of the final cut-off for each program/major (up to 5%) if they have not otherwise received an offer by that point. More information regarding this process can be found on the SAS website at: www.uoguelph.ca/csd.
Accessibility Services:	Our Student Accessibility Services (SAS) office provides services for students with disabilities including learning disabilities, ADD/ADHD, hearing, vision, physical/mobility, chronic medical, acquired brain injury, mental health, autism spectrum disorders, and temporary disabilities. Students are encouraged to contact SAS prior to starting classes. All information is available on our website www.uoguelph.ca/csd , and advisors are available to meet with new students anytime.
Alternative Offers of Admission:	Students can expect to receive only one offer of admission from Guelph. Their highest choice will be considered first. Only in the event that a student is not admissible to their highest choice at Guelph, will the next choice be considered. Students are therefore strongly advised to place their preferred program as their highest choice of Guelph programs. Students should have made these changes by April 15, 2015.
	Applicants not admitted to a co-op program based on admission average are automatically considered for the regular program. Applicants not admitted to BA – Criminal Justice & Public Policy, or Studio Art are automatically considered for admission to BA – Major to be Determined. Applicants not admitted to BSc – Bio-Medical Science or Human Kinetics are automatically considered for admission to BSc – Biological Science.
Grade 11 Marks:	Grade 11 U/M marks are used in admission average calculation for our early offers of admission, where Grade 12 marks are not available or incomplete.
Supplemental Application:	Guelph has several programs that require supplemental application forms to be completed. Students may have also completed a Student Profile Form (SPF) in support of their application, which was due May 1, 2015. Please visit: http://admission.uoguelph.ca/suppforms.
Deferral Policy:	Students are able to defer offers of admission at the University of Guelph for one year, as long as another post-secondary institution is not attended during that time. An application is required by August 7, 2015, and can be obtained by emailing admission@registrar.uoguelph.ca. Students will incur a \$70 fee.
IB Policy:	Admission and scholarships will be determined using the conversions submitted to the OUAC by the applicant's secondary school. Transfer credit may be given for higher level courses with grades of 5 or better, to a maximum of 2.0 credits; credit will be assessed and students notified once final IB transcripts are received.
AP Policy:	Applicants who have completed AP examinations with a minimum grade of 4 will be eligible to receive university credit, to a maximum of 2.0 credits. Transfer credit is dependent on the program to which a student applied and will be assigned once an official College Board AP score report is received.
Policy on Repeated Courses:	For the fall 2015 admission cycle, Guelph is using the highest U/M grade reported for any repeated course provided the course has been taken at a Ministry-inspected and approved school.

Policy on Summer School, Night School, Virtual Learning, e-Learning, Private School, and Correspondence Courses:	The University of Guelph considers U/M courses taken via the aforementioned options to be equivalent to U/M courses offered by a regular day school, provided the courses have been taken at a Ministry-inspected and approved school.
Ranking on OUAC Application:	The order of choice on the university application form makes no difference for admission to Guelph unless a student is applying to more than one program at Guelph. In this case, Guelph considers the highest choice program first.
Tuition Deposit:	A non-refundable registration deposit of \$200 will be required by August 7, 2015, for all students starting at Guelph in fall 2015, subject to change.
Course Selection Process, First-Year:	Students will be sent information on selecting their courses online from the Office of Enrolment Services. This will occur after they have accepted their offer of admission, beginning in the middle of May. Course and program counselling sessions will be available virtually and on campus.
Support Available for the Transition to University:	The Centre for New Students provides incoming students with many opportunities to connect with the Guelph community and receive support before arriving on campus in September, as well as upon arrival for Orientation Week and throughout their first year: www.studentlife.uoguelph.ca/cns.
	For information regarding our Student Accessibility Services, including testing, required documentation, and available programs and services, please visit: www.uoguelph.ca/csd.
Dual Credit/SHSM Programs:	The University of Guelph does not currently recognize dual credits or the SHSM programs in the admission process; however, to students who completed the Specialist High Skills Major, \$1,000 scholarships will be awarded to the three students with the highest admission average entering first year of any OAC program. www.uoguelph.ca/oac/future-students/shsm-scholarships.
English-Proficiency Requirements:	Applicants will be required to present evidence of English Proficiency if their primary or first language is not English and they have had less than four years of full-time secondary or post-secondary study demonstrating satisfactory academic progress in an English-language school system. Acceptable English Proficiency test information can be found at: http://admission.uoguelph.ca/EnglProf.
Transfer Credit Policy:	The University of Guelph is committed to recognizing previously completed postsecondary studies (i.e., college and university). Given the myriad of opportunities available, students are encouraged to reference the following websites: www.ontransfer.ca , http://admission.uoguelph.ca/pathways , and http://admission.uoguelph.ca/exttransfer .
SCHOLARSHIP INFORMATION	ON
Guaranteed Entrance Scholarship Program:	University of Guelph Entrance Scholarships are awarded to students based on their admission average, including required courses, for the program to which they were admitted. Applications are not required. \$2,000 - 85-89.99%; \$3,000 - 90% and higher.
Additional Scholarships Application Information and Deadline:	Guelph has a number of merit and needs-based programs to assist students over and above government sources. The value of the awards will vary, as will the deadlines for applications. Please visit: www.uoguelph.ca/registrar/studentfinance.
	University of Guelph athletics does offer scholarships; however this is determined by athletic staff. A minimum admission average of 80% is required for consideration for first-year students.
Bursary Information:	The Financial Need Assessment Form for Entrance Awards was due on April 15, 2015. Applicants can apply prior to an offer of admission having been made.
RESIDENCE INFORMATION	
Residence Options:	Guelph is a residentially-intensive university, with over 5,000 students living on campus. We have more than 11 residences to choose from, including traditional dorm-style, apartment style and townhouse living. We also offer Academic Clusters, Living Learning Centres and Themed Learning Communities.
	Many of our residences require a meal plan, which is something to look forward to since Guelph has been ranked as having the best campus food in Canada for ten years! www.hospitality.uoguelph.ca
Residence Application Deadline:	The online residence application and a \$500 residence deposit must be submitted by 11:59 p.m. EDT, June 1, 2015.
Residence Guaranteed?	Residence is guaranteed to all first-year students provided they apply online and submit their deposit by the June 1, 2015, deadline.
Room Deposit Fee:	\$500. Please see website for cancellation charges: www.housing.uoguelph.ca/resfee/cancel.
Online Application:	Yes! www.housing.uoguelph.ca
WHAT'S NEW	
New President:	Following an international search, we welcomed Dr. Franco Vaccarino as the eighth President and Vice-Chancellor of the University of Guelph in August. Dr. Vaccarino previously held the position of Principal at the University of Toronto Scarborough, and Vice-President of the University of Toronto.
Renovations and Expansions:	The University is excited to be moving ahead with a \$45 million expansion and renovation of the Mitchell Athletics Centre into a state-of-the-art fitness and recreation complex.
	Macdonald Hall, the oldest residence on the University of Guelph campus, will become a "gateway to business" as the new home of the College of Business and Economics.

Admission Services • University of Guelph • Guelph, ON • N1G 2W1

Direct line to Admission Services: 519.821.2130 Main University switchboard: 519.824.4120 guidance@registrar.uoguelph.ca http://admission.uoguelph.ca

	CONTACT INFORMATION
RECRUITMENT	Erika Wright, Acting Manager, Recruitment 416-798-1331, ext. 6454, erika.wright@guelphhumber.ca
ADMISSIONS	Ritu Mathur, Manager, Admissions, 416-798-1331, ext. 6083, ritu.mathur@guelphhumber.ca
SCHOLARSHIPS AND FINANCIAL AID	James Walker, Manager, Student Financial Services, 416-798-1331, ext. 6122, james.walker@guelphhumber.ca
CAMPUS TOURS	www.guelphhumber.ca/futurestudents
UPCOMING EVENTS	Fall Information Day, Sunday, November 15, 2015
	INSTITUTIONAL INFORMATION
STUDENT POPULATION	4,300
NEW PROGRAMS	N/A
PROGRAM CHANGES	Our Media Studies program has a new specialization for students to choose from: Media Business.
	ADMISSIONS AND TRANSITION INFORMATION
FALL 2015 OFFER INFORMATION	Offers of admission will be made from early February 2015 to the end of May 2015. Students will have until June 1, 2015 , to respond to their offer.
SPECIAL CONSIDERATION POLICY	Students are encouraged to complete the High School Student Profile by May 1, 2016, to inform the Admissions Committee about factors beyond their control that may have impacted their academic performance. See "Supplemental Application" section below for details.
ACCESSIBILITY SERVICES	Accessible Learning Services provides specialized services for students in need, such as academic accommodations, assistive technology training and learning supports.
ALTERNATIVE OFFERS OF ADMISSION	The University of Guelph-Humber does not provide alternative offers of admission.
GRADE 11 MARKS	Grade 11 marks will be used in admission average calculation for early offers of admission in February and March.
SUPPLEMENTAL APPLICATION	Applicants whose averages are between 70-74.9% must submit a Student Profile to be considered for admission. The Student Profile should be completed by May 1, 2016, online at: www.guelphhumber.ca/futurestudents.
DEFERRAL POLICY	Students are encouraged to apply for the year they wish to enrol, however, the University will consider deferrals on a case-by-case basis.
IB POLICY	Students applying with an IB diploma should have a minimum score of 24. Currently enrolled IB candidates should submit predicted IB final results. Students should include subject requirements for the programs they are applying for among higher and standard level subjects. Transfer credit may be given for higher level courses with grades of 5 or better.
AP POLICY	Applicants who have completed AP examinations with a minimum grade of 4 may be eligible to receive university credit to a maximum of four courses, subject to the discretion of the Admissions Committee.
POLICY ON REPEATED COURSES	In the case of repeated courses, the highest mark will be accepted for admission purposes.
POLICY ON SUMMER SCHOOL, NIGHT SCHOOL, VIRTUAL LEARNING, E-LEARNING, PRIVATE SCHOOL, AND CORRESPONDENCE COURSES	Courses taken at a Ministry of Education inspected and approved school will be considered for admission, regardless of format.
RANKING ON OUAC APPLICATION	Students receive only one offer of admission from the University of Guelph-Humber. Students are only considered for admission to the highest ranked program (of the programs they applied to at the University of Guelph-Humber) on their application. If a student wants to be considered for a lower ranked program on their application they should contact Admission Services.
TUITION DEPOSIT	A non-refundable tuition deposit of \$200 is due in early August for the fall term.

COURSE SELECTION PROCESS, FIRST-YEAR	Course selection takes place over the summer months. Further details can be found at: www.guelphhumber.ca/newstudents.
SUPPORT AVAILABLE FOR THE TRANSITION TO UNIVERSITY	A number of resources are available for first-year students, including events such as Next Steps, Kick Start and Orientation; personal academic advising; Student Transition and Resource Team (START) Leaders; and the First Year Experience Program.
DUAL CREDITS/SHSM PROGRAMS	The University of Guelph-Humber does not participate in dual credit programming. Please see below for SHSM scholarship details.
ENGLISH-PROFICIENCY REQUIREMENTS	Students must present proof of English proficiency if their primary language is not English and they have completed less than four years of full-time study in an English-language school system (minimum high school level). For full details please visit: www.guelphhumber.ca/futurestudents.
TRANSFER CREDIT POLICY	Transfer credit information is available at: www.guelphhumber.ca/futurestudents.
	SCHOLARSHIP AND FINANCIAL AID INFORMATION
GUARANTEED ENTRANCE SCHOLARSHIP PROGRAM	Renewable Entrance Scholarships: Applicants with an admission average of 75% or above are automatically considered. The first-year scholarship amount is based on a student's admission average with the top six 4U/M courses, including program-specific subject requirements: \$5,000 for 90%+, \$4,000 for 85-89.9% \$3,000 for 80-84.9% and \$2,000 for 75-79.9%. An estimate is included with an offer of admission but is re-evaluated based on the student's final admission average. For more information visit: www.guelphhumber.ca/sfs.
ADDITIONAL SCHOLARSHIPS APPLICATION INFORMATION AND DEADLINES	Founders' Academic Merit Scholarship: Developed to recognize academic achievement, leadership and extracurricular activities, this \$20,000 award will be disbursed in \$5,000 installments over four years of full-time study. Ten scholarships are awarded each year. To be considered for this scholarship, students must be entering postsecondary studies for the first time at the University and have a minimum 90% admission average. Applications are due by February 28, 2016, for fall entry.
	Specialist High Skills Major Entrance Award (SHSM): All qualifying applicants who have completed an applicable SHSM and have a minimum 80% admission average will receive a SHSM scholarship of \$500. Students are eligible if they have completed the Arts & Culture; Business; Health & Wellness; Information & Communications Technology; Justice, Community Safety and Emergency Services; Non-Profit; or Sports SHSMs. Students must check the SHSM box on the OUAC application to be considered.
	Thom Hermann Psychology Scholarship: Five scholarships of \$1,000 are awarded each year. High school students qualify by submitting a research proposal at the annual University of Guelph-Humber Greater Toronto Area High School Psychology Conference and must be entering one of the following three programs: Early Childhood, Family and Community Social Services, or Psychology.
	For more information on all requirements for University of Guelph-Humber scholarships and in-course awards, visit: www.guelphhumber.ca/futurestudents.
	University of Guelph Scholarships: University of Guelph-Humber prospective students are also eligible for some of the most prestigious undergraduate awards at the University of Guelph-the President's, Chancellor's and Board of Governors' scholarships. For full details, visit: www.uoguelph.ca/registrar/studentfinance.
BURSARY INFORMATION	Registrar's Need-Based Entrance Bursary: Based on academic merit and demonstrated financial need, valued at \$2,000 each. Students must complete an application for this bursary on our website by April 15, 2016.
	RESIDENCE INFORMATION
RESIDENCE OPTIONS	All incoming high school students who have been accepted into residence will be assigned a single room. Living options include themed floors such as health and wellness, co-ed and quiet study. Students in residence are required to purchase a meal plan.
RESIDENCE APPLICATION DEADLINE	Residence applications must be received online by June 1, 2015 , for fall 2015 entry.
RESIDENCE GUARANTEED?	First-year students applying directly from high school who have received an offer of admission are eligible to apply for residence. Space is limited, so students are encouraged to apply early.
ROOM DEPOSIT FEE	A room deposit fee is not required with an application to residence; however, a non-refundable \$500 room deposit will be charged to the student's account in July.
ONLINE APPLICATION	Instructions for the online application will be included in the offer package.
	WHAT'S NEW?
AWARD-WINNING STUDENTS	University of Guelph-Humber Media Studies students took home nine awards for the 2014 Emerge project at the 2014 Fall National College Media Convention. The competition included more than 3,000 entries from across North America.

O N I V E K 3 I	CONTACT INFORMATION
Recruitment:	Emily Shandruk Manager, Undergraduate Recruitment
	P: 807-766-7290 F: 807-346-7879 E: eshandruk@lakeheadu.ca
Admissions:	Nicholas Chamut Manager, Undergraduate Admissions
	P: 807-343-8676 F: 807-766-7209 E: nchamut@lakeheadu.ca
Scholarships & Financial	Josh Levac Manager, Student Awards & Financial Aid
Aid:	P: 807-343-8150 F: 807-346-7760 E: jlevac@lakeheadu.ca
Campus Tours:	www.mylakehead.ca
Upcoming Events:	Applicant Receptions 2015: 18 locations across Ontario
	April 22 (Thunder Bay campus) / April 30 (Orillia campus)
	INSTITUTIONAL INFORMATION
Student Population:	7,200 students (Thunder Bay Campus) 1,400 students (Orillia Campus)
New Programs:	Continuation of Campus Tour Bursary Program (up to \$500)
	Thunder Bay & Orillia Campus – From now until July 15, 2015, Canadian Grade 12 students who travel more than 150 kilometres to visit one of Lakehead's campuses may be eligible to
	receive up to \$500 to reimburse travel costs associated with their visit. Awarded bursaries
	will be applied to the student's statement of account at Lakehead.
	New Program Offerings (starting September 2015):
	Honours Bachelor of Sociology (4 years) – Orillia Campus
	Honours Bachelor of Science – Chemistry Major with a Specialization in Medical Sciences
Dua mana Chamana	(4 years) – Thunder Bay Campus
Program Changes:	HBSc is now offered with a Specialization in Medical Science as a part of our
	Undergraduate Chemistry degree.
- H	ADMISSIONS AND TRANSITION INFORMATION
Fall 2015 Offer Information:	Lakehead reviews applications and extends offers of admission on a rolling basis. All
	students will receive a response by May 28, 2015, and will have to respond to their offers by June 1, 2015.
Special Consideration	Students with an identified disability will be given equal consideration for admission when
Policy:	IEPs were in use in their regular high school program. Students with additional extenuating
	circumstances impacting their admissibility should be in contact with Undergraduate
	Admissions for consideration.
Accessibility Services:	www.lakeheadu.ca/faculty-and-staff/departments/services/sas/
Alternative Offers of	Students who meet the General Admission Requirements to Lakehead, but who do not
Admission:	meet their program-specific requirements, will automatically be considered for an alternative
	program. Lakehead University's Gateway Program provides admission for students whose high school experience may not reflect his/her potential for success at university. Students
	who do not meet the minimum required admission average to Lakehead will automatically
	be considered under Gateway. To be considered for Gateway, students must achieve a final
	overall average of 65% based on their best six 4U/M courses.
Grade 11 Marks:	Early offers of admission based on exceptional Grade 11 academic courses may be
	extended, conditional upon meeting all requirements as outlined in their offer.
Supplemental Application:	There are no supplemental applications for students applying directly from high school.
Deferral Policy:	Students who have received an offer of admission may request a deferral for one year
IB Policy:	(excluding Engineering, Music, Nursing, and Visual Arts) at: http://admissions.lakeheadu.ca. Applicants who have completed an IB diploma will be considered for admission provided the
ib Policy.	diploma includes the subject area requirements for the chosen program. A total score of 28
	in six subjects is required, three of which must be at the higher level, with no subject score
	less than 4. Applicants presenting the IB diploma or certificate may be considered for
	advanced standing credit in some higher-level subjects with a score of 5 or better.
AP Policy:	Applicants who have achieved a minimum grade of 4 on the placement exam may be
<u> </u>	eligible to receive advanced standing credits.
Policy on Repeated	Lakehead University does not penalize students who repeat courses. We will accept the
Courses:	best attempt.
Policy on Summer School,	Lakehead University accepts all ministry-approved courses, regardless of mode of
Night School, Virtual	instruction. Students are responsible to advise and supply transcripts if they are taking courses outside of their regular school program. Summer school courses must be submitted
Learning, e-Learning, Private School, and	by August 14, 2015 .
Correspondence Courses:	, , , agus, , , 2070.
Correspondence Courses:	

Ranking on OUAC	Lakehead will assess students for admission to all programs applied to regardless of		
Application:	ranking on the OUAC application. Qualified students may receive offers to all programs		
	applied to.		
Tuition Deposit:	A \$200 non-refundable deposit is due by June 1, 2015, to secure a student's spot in our		
Course Selection Process,	limited enrollment programs. Registration will open for first-year students in late June 2015. Complete details on		
First-Year:	how to register online and course selection may be found at:		
rirst-rear:	http://howtoregister.lakeheadu.ca.		
Support Available for the	Lakehead offers a comprehensive array of summer and fall orientation programming		
Transition to University:	experiences to ensure a successful transition to university. Details can be found online:		
Translation to Chivorolty.	http://orientation.lakeheadu.ca.		
Dual Credits/SHSM	Lakehead University does not recognize dual credits at this time.		
Programs:	Graduates of select SHSMs (Arts & Culture, Business, Environment, Health &		
•	Wellness, Mining, or Sports) may be eligible to receive a \$500 SHSM Award. See		
	www.mylakehead.ca for complete details on this unique opportunity for SHSM graduates.		
English-Proficiency	Applicants whose native language is not English, and who have not studied in an English		
Requirements:	language school system for more than three full years, will be required to present proof of		
	English proficiency. Accepted tests and minimum scores are available at:		
	http://admissions.lakeheadu.ca.		
	Students will automatically be considered for admission to their academic program through		
	the Academic English Program (AEP) (Thunder Bay and Orillia campuses).		
Transfer Credit Policy	Please visit:		
	www.lakeheadu.ca/futurestudents/admissions/undergraduate/transfer-student.		
	SCHOLARSHIP AND FINANCIAL AID INFORMATION		
Guaranteed Entrance	95% and OVER = FREE TUITION * over four years		
Scholarship Program:	90.0% to 94.9% = \$ 10,000 ** ♦ over four years		
Automatically awarded to Canadian	85.0% to 89.9% = \$ 5,000 ** ♦ over four years		
students based on a high school scholarship average, calculated on 6	80.0% to 84.9% = \$ 3,000 ** ♦ over four years		
highest Grade 12 academic courses	* Renewable providing 90% average is achieved in each academic year. If a student's		
available at time of offer. Scholarships university academic average falls between 80%-89.9% the student will receive			
awarded in two rounds (May and July 2015). Student will receive the best	scholarship valued at \$2,500/year for each subsequent academic year for the remaining		
Scholarship Offer of the two rounds.	term of the contraremp.		
<u> </u>	** Renewable at the same value provided 80% is achieved in each academic year. Enrolment Services – Student Awards & Financial Aid		
Additional Scholarships Information:	http://financialaid.lakeheadu.ca		
Bursary Information:	Up to \$1,500 (General) + \$800 (Travel) = \$2,300		
Bursary information.	Students must apply online for Entrance & Access Bursaries through		
	the website: http://financialaid.lakeheadu.ca.		
	Deadline: June 30, 2015		
	RESIDENCE INFORMATION		
Residence Options:	Lakehead's Thunder Bay Campus offers three styles of accommodation: Residence Halls,		
	Apartments, and Townhouses. Generally, first-year students will be offered		
	accommodation in a Residence Hall. Lakehead's Orillia Campus has one style of		
	accommodation: Residence Halls, where each student will enjoy a single room in the		
	modern residence hall-style dorms, sharing a bathroom with only one other person.		
Residence Application Due:	June 1, 2015		
Residence Guaranteed?	Lakehead guarantees admission to residence to all first-year students, provided that		
	they are admitted and they accept their offer of admission by June 1, 2015. Students access		
	their Residence Housing Application and Contract by logging in to the <i>myInfo</i> online		
	applicant portal.		
Room Deposit Fee:	There is no fee to apply to residence. A \$500 room reservation down payment must be		
	made by the indicated due date to secure a student's spot in residence. This down payment		
Online Application:	will be applied toward a student's total residence fees. www.lakeheadu.ca/current-students/residence/		

Notes

Notes

	JO	5
	ē	5
	ш	ı
į	9	2
	=	ı
	ĕ	Š
	ž.	í
	Š	3

Recruitment	Liaison Services Toll-free: 1-800-461-4030 Local: 705-675-1151, ext. 3109 liaison@laurentian.ca
Admissions	Toll-free: 1-800-461-4030 Local: 705-675-1151, ext. 4843 admissions@laurentian.ca
Scholarships and Financial Aid	Toll-free: 1-800-461-4030 Local: 705-675-1151, ext. 4843 financialaid@laurentian.ca
Campus Tours	Toll-free: 1-800-461-4030 Local: 705-675-1151, ext. 3109 explore@laurentian.ca
Upcoming Events	Open House – Fall 2015

	•			
nal on	Student Population	10,000		
Institutional Information	New Programs	Archaeology (BA, BSc)		
Ins	Program Changes	Business Administration (BBA) now offered online. Computer Science (BCosc) offers streams in Web Data Management and Game Design. Éducation (Consecutive BEd) is now a two-year program.		
Information	Fall 2015 Offer Information	Students applying to open enrollment programs with strong Grade 11 marks may be granted an early offer of admission provided that they are registered in their required Grade 12 courses. Ultimately, the best six 4U/M courses are used for admission. Offers of admission to limited enrollment programs will be sent to Grade 12 students on a case-by-case basis. Some programs will require the receipt of supplementary information, while others will require final first semester marks before making any decision. Students will be notified of a response, whether in the form of an offer of admission or a refusal, by May 28, 2015.		
	Special Consideration Policy/Accessibility Services	Students with specific needs are urged to contact Accessibility Services. Toll-free: 1-800-461-4030 Local: 705-675-1151, ext. 3324 accessibilityservicesinfo@laurentian.ca		
	Alternative Offers of Admission	If a student is not offered admission to a limited enrollment program, Laurentian may offer the student admission to an alternative program of study. Upon completion of their first year, the student would have the opportunity to re-apply to their first choice program.		
Fransition	Grade 11 Marks	3U/M marks are considered for early offers of admission to open enrollment programs from qualifying students as long as they are registered in the required 4U/M courses.		
Admissions and Transition Information	Supplemental Application	 Supplementary applications are available on the Applicant's Portal at: www.laurentian.ca/myLU/. Architecture: Portfolio, letters of reference and statement of interest Health Promotion, Kinesiology, Sport and Physical Education, Outdoor Adventure Leadership, Sport Psychology Personal Profile Form Midwifery: Personal Profile Form Radiation Therapy: Interview Fine Arts (Music or Theatre): Audition Motion Picture Arts: Portfolio 		
	Deferral Policy	Laurentian does not defer admissions.		
	IB Policy	The International Baccalaureate (IB) is accepted for admission to Laurentian University. Applicants must have achieved a minimum score of 28 and have fulfilled the diploma requirements with six subjects: three at the higher level and three		

at the subsidiary level. Transfer credits may be granted for higher-level courses with grades of five or better.

AP Policy	In addition to meeting the university admission requirements, applicants who have completed advanced placement courses with a grade of four or more may receive transfer credits equivalent to a maximum of two courses (12 credits).		
Policy on Repeated Courses	If a student repeats a course, Laurentian will accept the highest mark achieved in the course.		
Policy on Summer School, Night School, Virtual Learning, e-Learning, Private School, and Correspondence Courses	Laurentian University will only accept 4U/M courses approved by the Ontario Ministry of Education. Students taking approved courses outside of regular school hours should advise the Office of Admissions at admissions@laurentian.ca or 705-675-1151, ext. 4843 in order to be considered.		
Ranking on OUAC Application	Multiple applications to programs can result in multiple offers. Offers of admission to limited enrollment programs are denied based on choice ranking.		
Tuition Deposit	A \$400 CAD deposit is required by June 19, 2015.		
Course Selection Process, First-Year	Registration packages are sent in May. Registration information is available on the Applicant Portal at: www.laurentian.ca/myLU/. For course selection, go to: www.webadvisor.laurentian.ca.		
Support Available for the Transition to University	Liaison Services Toll-free: 1-800-461-4030, ext. 3109 Local: 705-675-1151, ext. 3109		
English-Proficiency Requirements	International students require three years of full-time, senior-level studies in an English-language high school or postsecondary institution or a qualifying score on an accepted English exam.		
Transfer Credit Policy	Students may be eligible for transfer credits following two years of college studies or some university studies. Transfer credits cannot be determined until students apply for admission and submit official transcripts. College/university pathway opportunities: www.ontransfer.ca.		

Guaranteed Entrance Scholarship Program	80 – 84.9% - up to \$4,500 (\$1,000 in 1st year and renewable*; increased to \$1,500 in 4th year*) 85 – 89.9% - up to \$6,500 (\$1,500 in 1st year and renewable*; increased to \$2,000 in 4th year*) 90 – 94.9% - up to \$10,500 (\$2,500 in 1st year and renewable*; increased to \$3,000 in 4th year*) 95 – 100% - up to \$14,500 (\$3,500 in 1st year and renewable*; increased to \$4,000 in 4th year*) *provided average is maintained
Additional Awards Application Information and Deadline	Some scholarships and bursaries are automatic. Others have a deadline of March 31, 2015. Students apply to these on their Applicant Portal. A full list is available at: www.laurentian.ca/scholarships-bursaries/.
Bursary Information	Additional bursaries may be applied to in the fall and winter terms once they begin their program.

Residence Options	Laurentian has eight residences, comprised of a mix of apartment-style and dorm-style residences. Students have the opportunity to live on campus for the length of their program.
Residence Application	The application deadline for residence is June 1, 2015. Residence offers will be made as of June 2015. Residence application is completed online via the Applicant Portal.
Residence Guaranteed? First-year 101 applicants (as defined by the OUAC at: www.ouac.on.ca/ouac-101/) with a minimum 75% apply to live in a Laurentian residence by June 1, 2015, will be guaranteed a bed in residence.	
Room Deposit Fee	A \$500-\$550 CAD non-refundable deposit is required in June to hold your place in residence.
Online Application	Application is completed on the Applicant Portal at: www.laurentian.ca/myLU/.

- Stage two of Laurentian's School of Architecture is set to be complete by December 2015.
- Laurentian is ranked among the 10 best Canadian universities in the Maclean's annual university rankings in the primarily undergraduate category.
- Introduction of two new Varsity sports teams beginning Fall 2015: Men's cross country running and track and women's golf.
- New School of the Environment housing five existing programs: Environmental Studies, Environmental Science, Études de l'environnement, Science Communication and Archaeology.
- 4U Physics is no longer required for students applying to Kinesiology (B.Sc) or Kinésiologie (B.Sc.) for fall 2016.

	Recrutement	Service de liaison Sans frais : 1 800-461-4030 Local : 705 675-1151, poste 3109 liaison@laurentienne.ca	
Coordonnées	Admission	Sans frais: 1 800-461-4030 Local: 705 675-1151, poste 4843 admissions@laurentienne.ca	
	Bourses et aide financière	Sans frais: 1 800-461-4030 Local: 705 675-1151, poste 4843 aidefinanciere@laurentienne.ca	
	Visite du campus	Sans frais : 1 800-461-4030 Local : 705 675-1151, poste 3109 explore@laurentienne.ca	
	Événements à venir	Journée portes ouvertes – automne 2015	
nts ent	Population étudiante	10 000	
issem	Nouveaux programmes	Archaeology (BA, BSc)	
Renseignements sur l'établissement	Modifications aux programmes	Business Administration (BBA) est maintenant offert en ligne. Computer Science (BCosc) offre deux nouvelles voies en Web Data Management et Game Design. Éducation (B.Ed consécutif) est maintenant un programme de deux ans.	
	Automne 2015 – Détails sur les offres	Les élèves qui présentent une demande aux programmes d'admission ouverte et qui ont une moyenne compétitive dans leurs cours de 11° année peuvent recevoir une offre conditionnelle en avance. Cependant, ils doivent être inscrits dans les cours obligatoires de 12° année. En fin de compte, les six meilleurs cours 4U/M seront utilisés pour les admissions. Les offres d'admission aux programmes contingentés seront envoyées aux élèves de 12° année cas par cas. Certains programmes exigent des informations supplémentaires, tandis que d'autres exigent les notes finales du premier semestre. Tous les offres ou refus seront faits avant le 28 mai 2015.	
ition	Politique de considération spéciale/Services d'accessibilité	On demande aux élèves ayant des besoins particuliers de communiquer avec les Services d'accessibilité. Sans frais : 1 800-461-4030 Local : 705 675-1151, poste 3324 accessibilityservicesinfo@laurentienne.ca	
on et la trans	Autres offres d'admission	Si l'élève ne reçoit pas une offre d'admission dans un programme contingenté, mais est admissible à un programme d'admission ouverte, l'Université Laurentienne lui offrira celui-ci. Lorsqu'il aura terminé la première année d'études, il aura la chance de placer une nouvelle demande d'admission au programme contingenté.	
l'admissi	Notes de la 11e année	Les notes des cours 3U/M sont prises en compte pour les offres aux programmes d'admission ouverte pour les élèves qui ont obtenu la moyenne exigée pourtant qu'ils sont inscrits aux cours obligatoires 4U/M.	
Renseignements sur l'admission et la transition	Demande supplémentaire	 Les documents complémentaires figurent sur le portail des futurs étudiants à : www.laurentienne.ca/monUL/. Architecture : portfolio, lettres de recommandation et déclaration d'intérêt Promotion de la santé, Kinésiologie, Éducation physique et santé, Psychologie du sport, Activités physiques er plein air : profil personnel Sage-femmes : profil personnel Radiation Therapy : entrevue Beaux-arts (Musique ou Théâtre) : audition Motion Picture Arts : portfolio 	
	Politique de report	Le report de l'admission n'est pas possible à l'Université Laurentienne.	
	Politique du BI	Le baccalauréat international est accepté pour l'admission à l'Université, à condition que l'élève ait obtenu une note d'au moins 28, et qu'il ait suivi six sujets : trois en option forte et trois en option moyenne. Des équivalences peuvent être accordées pour des cours en option forte si la note obtenue est de 5 ou plus.	

Politique de l'examen de

niveau avancé	obtenu une note de 4 ou plus pourraient recevoir des crédits pour un maximum de deux cours (12 crédits). Ils doiver aussi satisfaire aux exigences normales d'admission à l'université, car les cours AP ne peuvent pas les remplacer. Si un élève répète un cours, l'Université Laurentienne tiendra compte de la note la plus élevée.	
Politique sur les cours répétés		
Politique sur les cours d'été, du soir, d'apprentissage enligne, d'établissements privés et par correspondance	L'Université Laurentienne accepte seulement les cours 4U/M approuvés par le ministère de l'Éducation de l'Ontario. Les élèves qui suivent des cours en ligne ou durant l'été doivent informer le Bureau des admissions à admissions@laurentienne.ca ou au 705 675-1151, poste 4843 afin qu'ils soient considérés pour l'admission.	
Demande OUAC – Ordre des choix	Si un élève demande l'admission à plusieurs programmes, il pourrait recevoir plusieurs offres. Les offres d'admission aux programmes contingentés ne sont pas refusées en fonction du classement des choix.	
Droits de scolarité – Dépôt	Un cautionnement de 400 \$ est exigé par le 19 juin 2015.	
Processus de sélection des cours (1 ^{re} année)	Les trousses d'inscription seront envoyées aux élèves en mai. L'information par rapport à l'inscription sera disponible sur le portail des futurs étudiants à : www.laurentienne.ca/monUL/. Pour choisir les cours, veuillez consulter : www.webadvisor.laurentienne.ca.	
Transition vers les études universitaires – Soutien disponible	Service de liaison Sans frais : 1 800-263-4188 Local : 705 675-1151, poste 3109	
Exigences relatives aux aptitudes en anglais	Si la langue maternelle n'est ni le français ni l'anglais, il faut passer un test de compétence linguistique accepté ou avoir fait au moins trois années d'études à plein temps dans un établissement secondaire/postsecondaire de langue anglaise.	
Politique relative à la reconnaissance de crédits	Les personnes qui ont complété au moins deux années d'études collégiales ou certains cours universitaires peuvent recevoir des équivalences. Pour voir les possibilités de cheminement du collège à l'université, veuillez consulter : www.ontransfer.ca.	

Les élèves qui ont préparé des cours donnant droit à des équivalences (cours AP) dans les sujets appropriés et ont

obtenu une note de 4 ou plus pourraient recevoir des crédits pour un maximum de deux cours (12 crédits). Ils doivent

Bourses	Programme de bourses d'entrée garanties	80 – 84,9 % - jusqu'à 4 500 \$ (1 000 \$ en 1 ^{re} année, renouvelable*; 1 500 \$ en 4 ^e année*) 85 – 89,9 % - jusqu'à 6 500 \$ (1 500 \$ en 1 ^{re} année, renouvelable*; 2 000 \$ en 4 ^e année*) 90 – 94,9 % - jusqu'à 10 500 \$ (2 500 \$ en 1 ^{re} année, renouvelable*; 3 000 \$ en 4 ^e année*) 95 – 100 % - jusqu'à 14 500 \$ (3 500 \$ en 1 ^{re} année, renouvelable*; 4 000 \$ en 4 ^e année*) *si la moyenne est conservée	
	Demandes de bourses et dates limites	L'Université Laurentienne attribue automatiquement de nombreuses bourses. La date limite pour les bourses qui exigent une demande est le 31 mars 2015. La demande se fait en ligne sur leur portail des futurs étudiants. D'autres demandes peuvent être présentées à l'automne lorsqu'ils débutent leurs cours. On peut consulter la liste complète des bourses à www.laurentienne.ca/bourses-et-aide-financiere/ ou sur le portail des futurs étudiants.	
	Renseignements sur les bourses d'études	Des bourses additionnelles sont disponibles à l'automne et en hiver lorsque les étudiants débutent leur programme.	
	Options de résidence	La Laurentienne compte huit résidences de genre appartement et dortoir. Les étudiants ont la chance de vivre sur le campus pour la durée de leur programme.	
es	Demande de place en résidence	La date limite pour demander une place en résidence est le 1er juin 2015. Les offres de résidence se font à compter du mois de juin. Il faut placer la demande de résidence en ligne sur le portail des futurs étudiants.	
Résidences	Garantie de résidence	Les étudiants 101 (précisé par le Centre à : www.ouac.on.ca/ouac-101/) qui ont obtenu une moyenne minimale de 75 % à l'école secondaire et qui ont présenté une demande avant le 1er juin 2015 auront une place en résidence dans leur première année.	
	Dépôt pour frais de résidence	Un cautionnement non remboursable de 500 \$ à 550 \$ est exigé en juin afin de réserver une place en résidence.	
		La demande se fait en ligne sur le portail des futurs étudiants à : www.laurentienne.ca/monUL/.	

- La dernière phase de construction de l'école d'Architecture sera complète en décembre 2015.
- Laurentienne est classée parmi les 10 meilleures universités canadiennes dans les classements universitaires annuels Maclean's dans la catégorie de premier cycle.
- Introduction de deux nouvelles équipes interuniversitaires à compter automne 2015 : cross-country et athlétisme hommes et golf femmes.
- Nouvelle école de l'environnement regroupant cinq programmes existants : Environmental Studies, Environmental Science, Études de l'environnement, Science Communication et Archaeology.
- Physique 4U ne sera plus exigé pour les étudiants qui font demande à Kinésiologie (B.Sc.) ou Kinesiology (B.Sc.) pour automne 2016.

CONTACT INFORMATION	http://future	905-525-9140, ext. 23650		
Enrolment Services	Paula Johnson – Assistant Director, Student Recruitment, pjohnson@mcmaster.ca, ext. 24034			
(Recruitment & Admissions):	Nathan Butterworth – Liaison Officer, butterw@mcmaster.ca, ext. 23647			
	Candy Hui — Liaison Officer, huikw@mcmaster.ca, ext. 23645			
	Andy Moonsammy – Liaison Officer, moonsaa@mcmaster.ca, ext. 24788			
	John Popham – Liaison Officer, pophamje@mcmaster.ca, ext. 24786			
Scholarships and Financial Aid:	http://sfas.mcmaster.ca	awards@mcmaster.ca	ext. 24319	
Campus Tours:	http://future.mcmaster.ca/tours/	tours@mcmaster.ca	ext. 23650	
Upcoming Events:	Upcoming Events: May @ Mac – Open House Event – Saturday, May 9, 2015			

INSTITUTIONAL INFO	RMATION
Student Population:	23,500 full-time undergraduates
New Programs:	Biomedical Discovery and Commercialization (BDC)
	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. Graduates will be positioned for advanced training in the biomedical sciences and to become leaders in the health sciences, drug discovery and development sectors.
Program Changes:	Starting in 2014-2015 admission cycle, the Bachelor of Technology programs will be split into 3 direct-entry programs with unique OUAC program codes
	Midwifery no longer requires the completion of a supplementary application.

ADMISSIONS AND TRAN	SITION INFORMATION
Fall 2015 Offer Information:	Offers of admission will be made to qualified applicants based on their top six 4U/M courses, including all required courses. Averages are calculated to two decimal points and are not rounded up. All applicants will be informed of a decision no later than May 29, 2015.
Special Consideration Policy:	Students with extenuating circumstances may forward documentation to the Admissions Office. Extenuating circumstances may be evaluated on a case-by-case basis.
Accessibility Services:	Our Student Accessibility Services (SAS) (http://sas.mcmaster.ca) office provides services for students with disabilities including learning disabilities, acquired brain injury, mental health disorders, ADHD, chronic illness and sensory or mobility disabilities. Applicants are encouraged to contact SAS prior to starting classes at: sas@mcmaster.ca.
Alternative Offers of Admission:	McMaster does not make automatic alternative offers of admission for any program. We encourage applicants to apply to up to three programs as we will consider each program choice simultaneously and will communicate an admission decision for each program they select on OUAC.
Grade 11 Marks:	McMaster will only be making offers of admission using Grade 12 marks.
Supplemental Application:	Three direct-entry programs at McMaster require the submission of a mandatory supplementary application for admission consideration: Arts & Science Program; Bachelor of Health Sciences (Honours) Program; Integrated Science Program.
Deferral Policy:	Students may submit a written request to have their offer deferred for a period of one year. Requests are reviewed on a case-by-case basis by the specific Faculty. Normally, decisions on deferrals are not made until late August upon receipt of final grades. Should a deferral be granted, the student may not attend any educational institution (including secondary school) for the deferral period, and must re-apply via the OUAC the following year.
IB Policy:	Students may present a full IB diploma or a combination of IB courses (certificate) and 4U/Ms (or equivalent). For the purposes of both admission and residence, applicants who present both percentage grade equivalents and IB predicted scores will be evaluated solely on their percentage grades, unless they make a written request to have their IB predicted scores assessed (deadline: May 1, 2015). Students may request to be evaluated for advanced credit of up to 18 units for completed Higher level courses with a minimum final score of 5, at the discretion of the Faculty.
AP Policy:	Applicants who have completed AP courses will be considered for admission to a Level I program. Applicants who have completed the AP exams in acceptable courses with a minimum grade of 4 may be recommended for up to 18 units of advanced credit upon request. An official copy of the final AP Exam Results Report is required as part of the evaluation process.

Policy on Repeated Courses:	Normally, for students who have repeated up to two courses, the highest mark reported will be used in the calculation of the admission average. Students who have repeated more than two courses or individual courses more than twice may be asked by the Admissions Office to provide a letter detailing any extenuating circumstances that may have led to the need to repeat multiple courses. However, it should be noted that all programs have enrolment limits and we reserve the right to give priority to students who meet all course and grade requirements on their first attempt. Courses completed after June 30 will not be included in the Admission average calculation.
Policy on Summer School, Night School, Virtual Learning, e-Learning, Private School, and Correspondence Courses:	Courses taken at Ministry-inspected and approved institutions are treated as equal for the purposes of calculating an admission average. Similarly, courses taken during summer school, night school or via e-learning and correspondence are accepted as reported with no penalty to the student. Summer school courses taken in 2015 may not be used to maintain an Offer of Admission for September 2015 entry, as the course work is completed
,	after the June 30, 2015, deadline to meet conditions.
Ranking on OUAC Application:	No effect on admission.
Tuition Deposit:	Not required.
Course Selection Process, First-Year:	Online enrolment for Level I courses typically opens in late June — early July. Academic advising is available.
Support Available for the Transition to University:	The Student Success Centre is committed to providing quality services that guide students toward the achievement of their academic and development goals. Students are supported from the time they accept our offer to attend, and throughout their university careers as they make choices, deal with issues and improve skills that will prepare them for future success upon graduation.
Dual Credits/SHSM Programs:	McMaster does not recognize dual credits or SHSM programs for advanced standing in any of its programs.
English-Proficiency	At the University's discretion students may be exempt from submitting an English Language Test if they have:
Requirements:	a) resided in an English-speaking country for at least four years immediately prior to September 2015 OR b) attended an English-medium educational institution in a full-time academic program for at least three years immediately prior to September 2015.
Transfer Credit Policy:	http://future.mcmaster.ca/admission/transfer-credit/

SCHOLARSHIP AND FINA	NCIAL AID INFORMATION	
Guaranteed Entrance Scholarship Program:	Based on final admission averages as of June 30, 2015. All rewards are non-renewable. $95\% + = \$2,500$ $90 - 94.99\% = \$1,000$ $85 - 89.99\% = \$750$ $80 - 84.99\% = \$500$	
Additional Scholarships Application Information and Deadline:	In-course awards are available for upper level students. More information is available at: http://sfas.mcmaster.ca/scholarshipinfo.html	
Bursary Information:	Bursaries are available once a student is enrolled at the university. Applications open in September 2015. Please see website for details: http://sfas.mcmaster.ca/bursary/macbur.html Decision criteria: Financial Need	

RESIDENCE INFORMATIO	DN .
Residence Options:	12 residence buildings (co-ed and all female available)
	Traditional dormitory, suite- and apartment-style buildings.
Residence Application	June 1, 2015, by 4:00 p.m.
Deadline:	
Residence Guaranteed?	Based on grades, students will be notified with their offer of admission if they have been guaranteed a space
	within residence.
Room Deposit Fee:	\$600 due June 1, 2015, by 4:00 p.m.
Online Application:	Yes

WHAT'S NEW?

MELD — McMaster English Language Development Diploma. Intended for applicants who meet the minimum academic requirements for admission but fall slightly below the minimum ELP requirements. Upon successful completion of the 8-month program, students will be eligible to enter into full-time studies in their original program — http://meld.mcmaster.ca.

	JIPISSING
Recruitment:	N I V E R S I T Y CONTACT INFORMATION 705-474-3450 Carla Tucker, Acting Manager, Student Recruitment, carlat@nipissingu.ca, ext. 4131
Admissions:	Heather Brown, Associate Registrar, Admissions, heatherb@nipissingu.ca, ext. 4516
Scholarships & Financial Aid:	Beth Brisson, Student Awards Coordinators Clerk, finaid@nipissingu.ca, ext. 4311
Campus Tours:	Meagan McLellan, Student Recruitment, Secretary, nuinfo@nipissingu.ca, ext. 4200
Upcoming Events:	Regional Applicant Receptions in May — Eligible students will receive an invitation.
	INSTITUTIONAL INFORMATION
Student Population:	5,800
New Programs:	Bachelor of Social Work
Program Changes:	Starting in fall 2015 Nipissing is offering a revamped six (6) year Concurrent Education program. This new program increases the teachable options and divisions that are available to students. Applicants can now apply to any of Nipissing's four (4) year Honours degree programs (except Nursing) with Concurrent Education. All divisions (PJ, JI and IS) are offered with all majors and programs except for Child and Family Studies where PJ is the only division option. Applicants will be required to have an admission average of 75%. In addition to regular degree requirements, applicants will be asked to present ENG4U with a minimum final grade of 70% and a 3U/M Math with a minimum final grade of 60%. ADMISSIONS AND TRANSITION INFORMATION
Fall 2015 Offer Information:	Offers of admission are sent out on an ongoing basis. All students will have a decision made on their application(s) by May 28 , 2015 . Students will have until June 1 , 2015 , to respond.
Special Consideration Policy/Accessibility Services:	Applications from those of Aboriginal ancestry, visible minorities and/or persons with disabilities who meet the minimum stated requirements for admission to the university but not the admission average for the program to which they have applied, may apply for consideration under the accessibility policy. Such candidates should identify themselves in writing to the Registrar's Office at the time they apply for admission. Eligible persons must be Canadian citizens or permanent residents and applying to first-year studies from secondary school or postsecondary education. Persons with Disabilities – Students will need to include with their request a letter outlining personal situation, verification from prior school official and medical/psychological documentation. For more information contact the Admissions office at admissions@nipissingu.ca or ext. 4761. For more information: www.nipissingu.ca/accessibiltyservices
Alternative Offers of	Applicants who do not meet admission requirements or admission averages for the programs
Admission:	to which they have applied will automatically be considered for an alternative program for which they do qualify.
Grade 11 Marks:	Some applicants may have received offers based on Grade 11 marks.
Supplemental Application:	Nipissing University does not require supplemental applications from students coming directly from secondary school.
Deferral Policy:	Students may request a deferral in writing to the Registrar's Office once they have received an

Student Population:	5,800
New Programs:	Bachelor of Social Work
Program Changes:	Starting in fall 2015 Nipissing is offering a revamped six (6) year Concurrent Education program. This new program increases the teachable options and divisions that are available to students. Applicants can now apply to any of Nipissing's four (4) year Honours degree programs (except Nursing) with Concurrent Education. All divisions (PJ, JI and IS) are offered with all majors and programs except for Child and Family Studies where PJ is the only division option. Applicants will be required to have an admission average of 75%. In addition to regular degree requirements, applicants will be asked to present ENG4U with a minimum final grade of 70% and a 3U/M Math with a minimum final grade of 60%.
	ADMISSIONS AND TRANSITION INFORMATION
Fall 2015 Offer Information:	Offers of admission are sent out on an ongoing basis. All students will have a decision made on their application(s) by May 28, 2015 . Students will have until June 1, 2015 , to respond.
Special Consideration Policy/Accessibility Services:	Applications from those of Aboriginal ancestry, visible minorities and/or persons with disabilities who meet the minimum stated requirements for admission to the university but not the admission average for the program to which they have applied, may apply for consideration under the accessibility policy. Such candidates should identify themselves in writing to the Registrar's Office at the time they apply for admission. Eligible persons must be Canadian citizens or permanent residents and applying to first-year studies from secondary school or postsecondary education. Persons with Disabilities – Students will need to include with their request a letter outlining personal situation, verification from prior school official and medical/psychological documentation. For more information contact the Admissions office at admissions@nipissingu.ca or ext. 4761. For more information: www.nipissingu.ca/accessibiltyservices
Alternative Offers of Admission:	Applicants who do not meet admission requirements or admission averages for the programs to which they have applied will automatically be considered for an alternative program for which they do qualify.
Grade 11 Marks:	Some applicants may have received offers based on Grade 11 marks.
Supplemental Application:	Nipissing University does not require supplemental applications from students coming directly from secondary school.
Deferral Policy:	Students may request a deferral in writing to the Registrar's Office once they have received an offer of admission. To defer, students must accept their offer, meet all the conditions of their offer and re-apply through the OUAC for the following year. Students may not attend any other postsecondary institution during their deferral period. (Policy currently under review.)
IB Policy:	Applicants who have successfully completed the International Baccalaureate (IB) diploma with at least six subjects, including three at the higher level, with a minimum final grade total of 24, will be considered for admission. Advanced standing to a maximum of 30 credits may be granted for courses completed at the higher level with a grade of 5 or higher. Applicants with a final IB score of 30 or above (including bonus points) are eligible for a guaranteed entrance scholarship.
AP Policy:	Applicants who have completed Advanced Placement (AP) courses are encouraged to submit their examination results. Official AP score reports must be sent directly to Nipissing University. Advanced standing will be granted for most AP courses completed with a grade of 4 or higher, to a maximum of 18 credits.
26	2015 Regional Dialogues Resource Guide 2015 Dialogues régionaux guide de ressources

	r
Policy on Repeated Courses:	Nipissing University will take the higher grade.
Policy on Summer School, Night School, Virtual Learning, e-Learning, Private School, and Correspondence Courses:	Nipissing accepts marks that fall under the Ministry of Education's curriculum (or equivalent) issued by a ministry-approved and inspected institution. Students must have ensured that midterm and/or final grades for these courses were sent to the OUAC by their secondary school by April 23, 2015 , to be included in the regular admission decision timelines. Summer school grades should be submitted by August 15, 2015. Only grades completed as of June 30, 2015 , will be used to calculate the scholarship average for students who receive an offer of admission by May 28, 2015 .
Ranking on OUAC Application:	Nipissing University does not use application ranking for admission decisions. An admission decision is made for every application choice.
Tuition Deposit:	A non-refundable tuition deposit of \$200 is due by June 1, 2015 .
Course Selection Process, First-Year:	Nipissing University strongly encourages students to take part in the New Student Orientation (NSO) event that incorporates a comprehensive session on the course selection process with the assistance of academic advisors. www.nipissingu.ca/nso
Support Available for the Transition to University:	Both academic and personal support services are available to students, including peer mentorship, subject drop-in clinics and counselling. www.nipissingu.ca/studentdevelopment
Dual Credits/SHSM Programs:	Nipissing's policy on dual credits and SHSM are currently under review.
English Proficiency Requirements:	Acceptable proof of English proficiency can be found at: www.nipissingu.ca/registrar/howtoapply_international.asp.
Transfer Credit Policy:	All transfer opportunities can be found at: www.nipissingu.ca/collegetransfer
	SCHOLARSHIP AND FINANCIAL AID INFORMATION
Guaranteed Entrance Scholarship Program:	Nipissing University guarantees entrance scholarships to all secondary school students admitted to full-time studies with a minimum final average of 80% and above in their best six 4U/M courses or IB score of 30 and above (including bonus points) completed as of June 30 , 2015 . Students with 90% or above (IB score of 36+) will receive free tuition for the first year. These scholarships are automatic and do not require an application.
Additional Scholarships Application Information and Deadline:	Schulich Scholarship — Scholarship is based on students entering the first year of an undergraduate degree program at Nipissing University with a focus on education (Concurrent Bachelor of Education or Bachelor of Physical Health and Education). Students entering the consecutive Bachelor of Education program are also eligible. Students must have a minimum 75% average on their best six 4U/M or equivalent final grades (completed as of June 30, 2015) and must demonstrate financial need and/or community service. 100 scholarships are available each year for \$6,000 each. www.nipissingu.ca/schulichscholarships Chancellor's Award — \$10,000 renewable for up to three additional years at \$3,000 per year for a total of \$19,000. www.nipissingu.ca/chancellorsaward
Bursary Information:	Please visit www.nipissingu.ca/financialaid for information about bursaries and scholarship applications.
	RESIDENCE INFORMATION
Residence Options:	Nipissing offers six-person townhouses and four-person apartment suites, each with private bedrooms at the North Bay campus. A suite-style residence is available for Muskoka campus students. www.nipissingu.ca/residence
Residence Application Deadline:	June 1, 2015
Residence Guaranteed?	Yes
Room Deposit Fee:	\$400
Online Application:	Available through Web Advisor at: https://my.nipissingu.ca/default.aspx.
	WHAT'S NEW?

WHAT'S NEW?

In 2014, the Centre for Physical and Health Education opened, combining research, teaching and physical activity to support a holistic approach to learning and healthy living. It represents a \$7.5 million investment for studying and teaching human movement science, and for knowledge creation relevant to the societal, health and business challenges facing communities.

The School of Business now offers Bachelor of Business Administration courses fully aligned with all Chartered Professional Accountants Prerequisite Education Program requirements.

Nipissing's cafeteria services are newly revamped to offer more options with an emphasis on healthy, fresh choices.

OCAD University

CONTACT INFORMATION	
	Mailing Address: 100 McCaul Street, Toronto ON M5T 1W1
	Office Location: Level 3, 230 Richmond Street West, Toronto ON
Admicaione 9	(Please note, our offices will be moving to a new location in 2015)
Admissions &	Tel: 416-977-6000, ext. 4869, 4868 or 428
Recruitment:	Fax: 416-977-6006
	Email: admissions@ocadu.ca
	www.ocadu.ca/admissions/undergraduate/
Scholarships and Financial	Tel: 416-977-6000, ext. 250
Aid:	Email: FinancialA@ocadu.ca
Alu.	www.ocadu.ca/services/financial-matters/
	Tel: 416-977-6000, ext. 4869
Campus Tours:	Email: admissions@ocadu.ca
	www.ocadu.ca/admissions/undergraduate/visit/
	OCAD University's 100 th Annual Graduate Exhibition – April 29 to May 3, 2015
	www2.ocadu.ca/event/6451/ocad-universitys-100th-graduate-exhibition-gradex/
Upcoming Events:	
opcoming Events.	Summer Intensive Program – July 2015
	Digital Summer Intensive Program – August 2015
	www.ocadu.ca/admissions/undergraduate/summer-intensive-programs/
INSTITUTIONAL INFORMAT	ION
Student Population:	4,730 full- and part-time Undergraduate and Graduate Students
	The Honours Bachelor of Arts in Visual and Critical Studies (BA) is an art history
	program that allows focus on an academic curriculum in the liberal arts while having
	access to select studio courses. Application details, admission requirements and
	program information can be found online.
	www.ocadu.ca/academics/undergraduate/visual-critical-studies/
	Indigenous Visual Culture (BFA) develops Indigenous and non-Indigenous students'
	critical and aesthetic responses and practical expertise in Indigenous culture and artistic
	practices. The program prepares students to engage in global discourses in Indigenous
	history, art history and contemporary art practice across a range of expressions, material
	and media. www.ocadu.ca/academics/undergraduate/indigenous-visual-culture/
New Programs:	Cross-Disciplinary Art (BFA) is designed to support the implementation of
	undergraduate specializations. The Publications specialization was launched in 2013.
	The Life Studies specialization was launched in 2014. Cross-Disciplinary Art engages
	course offerings from Art, Design and Liberal Arts & Sciences fostering hybrid and
	collaborative methodologies, critical thinking, acquisition of business and entrepreneurial
	skills and a multi-dimensional studio-based learning experience.
	www.ocadu.ca/academics/undergraduate/cross-disciplinary-art-publications/
	www.ocadu.ca/academics/undergraduate/cross-disciplinary-art-life-studies/
	Divite! Futures (DDss or DEA) responde to the increasingly important and conhistinated
	Digital Futures (BDes or BFA) responds to the increasingly important and sophisticated
	role of digital technology as a catalyst for change. Students participate in, and prepare
	for, the global digital revolution that fuses together disruptive technology, digital media.
	www.ocadu.ca/academics/undergraduate/digital-futures/
	All OCAD U students are required to participate in our Laptop Program . This
	program provides software and support for students bringing their own laptops to
Program Changes:	campus for their learning and instruction. The laptop is the primary computer students
	will use on campus, in specific courses, studios and open areas between classes. More
	information, including recommended models can be found online.
	www.ocadu.ca/services/it/laptop-program/

ADMISSIONS AND TRANSIT Fall 2015 Offer	All offers of admission are sent out at the beginning of April and are conditional on
Information:	meeting minimum academic requirements. www.ocadu.ca/admissions/undergraduate/
Special Consideration	
	OCAD U makes every effort to help facilitate the application process for applicants who
Policy:	require special consideration. Call 416-977-6000, ext. 4869 or admissions@ocadu.ca.
Accessibility Services:	New students should contact the Centre for Students with Disabilities to book an intake appointment prior to the start of classes at 416-977-6000, ext. 339 or csd@ocadu.ca.
Alternate Offers of	In general, OCAD U does not make alternative offers of admission except in cases where
Admission:	direct-entry is not appropriate.
Grade 11 Marks:	In general, OCAD U does not consider Grade 11 marks in admission decisions.
	Portfolio submission required for entrance to all undergraduate studio-based programs.
Supplemental Application:	Supplemental application materials required for all undergraduate non-studio programs.
Deferral Policy:	In general, OCAD U does not grant deferrals.
	OCAD U will consider IB Higher Level courses with a grade of 5 or better for transfer
IB Policy:	
	credit if applicable for program requirements. Full IB requirements are available online.
AP Policy:	OCAD U will consider AP courses with a grade of 4 or better for transfer credit if
	applicable for program requirements. Full AP guidelines are available online.
Policy on Repeated	The highest successful completed grade will be used in the admission average
Courses:	calculation.
Policy on Summer School, Night	Provided that the school or institution is accredited by the Ontario Ministry of Education,
School, Virtual Learning, e-Learning, Private School, and	OCAD U will accept Grade 12 U/M courses regardless of how or where the course is
Correspondence Courses:	taken. Final official documents are due in August 2015.
Ranking on OUAC	OCAD U considers all applicants equally, regardless of the ordered choice on the OUAC
Application:	application. Applicants can only apply to one program at OCAD U.
Tuition Deposit:	A \$500 non-refundable tuition deposit is required by June 15, 2015.
	Registration information and dates for Registration Assistance Days (RAD) will be
Course Selection Process,	emailed to applicants who accept their offer of admission. Registration for all OCAD U
First-Year:	students takes place online in July each year.
	Students taxes prace online in duly each year. Student Success programs offer a variety of interactive sessions to provide an
Support Available for the	introduction to tools and resources available at OCAD U. Some of these programs
Transition to University:	include Student Mentors, INK Academic Essentials, and several student interest groups.
Dual Cradita/CUCM	
Dual Credits/SHSM	OCAD U does not give advantage to applicants in SHSM programs or with dual credits
Programs:	when making admissions decisions.
	An applicant whose first language is not English and who has not completed four full
English Proficiency	years of study in the Ontario secondary school system is required to submit successful
Requirements:	TOEFL (or equivalent test) in addition to ENG4U. Minimum TOEFL requirements: 80
	overall with at least 19 in Reading, 14 in Listening, 22 in Speaking and 20 in Writing.
Transfer Credit Policy:	Details on OCAD U's transfer pathways, transfer credit policies and upper-year entry are
•	available online. www.ocadu.ca/admissions/undergraduate/transfer-pathways/.
SCHOLARSHIP AND FINANC	CIAL AID INFORMATION
Guaranteed Entrance Scholarship Program:	OCAD U does not offer guaranteed entrance scholarships.
Condition of Togram.	Entrance scholarships are awarded based on a combination of academic merit, portfolio
Additional Scholarships	
Application Information	assessment, supplemental materials, and in some cases, community involvement.
and Deadline:	Further details and application information is available online.
	www.ocadu.ca/services/financial-matters/scholarships-and-awards/
Bursary Information:	Entrance bursary applications and deadline information are available online.
· · · · · · · · · · · · · · · · · · ·	www.ocadu.ca/services/financial-matters/bursaries/
RESIDENCE INFORMATION	
	OCAD U does not have student housing but we do provide excellent resources and
RESIDENCE INFORMATION Residence:	OCAD U does not have student housing but we do provide excellent resources and referrals, including links to independent residences around Toronto, on our website. www.ocadu.ca/services/campus-life/housing-information/

WHAT'S NEW?

Ada Slaight Scholarships - OCAD U has quietly been combing the country looking for Canada's best creative potential. Scholarship funding is available to support the most talented emerging artists, designers, digital innovators and cultural leaders in the pursuit of education at OCAD U. The Ada Slaight Scholarships were first established in 2012 by the Slaight Family Foundation in honour of Ada Slaight. The Ada Slaight program is the largest philanthropic gift for student scholarships in OCAD U's 138-year history. Nine scholarships valued at \$6,800 each, renewable to a maximum of four consecutive years of study are available. Recipients must maintain full-time status and satisfactory academic standing. www.ocadu.ca/services/financial-matters/scholarships-and-awards/ada-slaight-scholarships/

CONTACT INFORMATION	
Recruitment:	liaison@uOttawa.ca / Tel.: 613-562-5800, ext. 5779
Admissions:	admissions@uOttawa.ca / Tel.: 613-562-5315
Scholarships and financial aid:	loansandawards@uOttawa.ca / Tel.: 613-562-5734
Campus tours:	Offered Monday to Saturday. Visit www.admission.uottawa.ca to register.
Upcoming events:	Counsellor Day – Tuesday, October 27, 2015
	Fall Open House – Friday, October 30 and Saturday, October 31, 2015
INSTITUTIONAL INFORMATION	
Student population:	42,587
New programs:	Digital Journalism
Program changes:	Bachelor of Commerce: Option in Management of Information Systems no longer offered; Entrepreneurship will not be offered after 2015.
	Software Engineering: Chemistry no longer required as a prerequisite.
ADMISSIONS AND TRANSITION IN	FORMATION
Fall 2015 offer information:	Offers go out in three rounds: • Dec-Jan – based on top five 3U and/or 4U/M marks • Mar-Apr – based on top six 3U and/or 4U/M marks; must include at least two 4U/M marks and prerequisites must be in progress • Apr-May – based on top six 4U/M marks including prerequisites
Special consideration policy:	Students with special circumstances should send supporting documentation to your.admission.file@uottawa.ca.
Accessibility services:	SASS's Access Service facilitates the academic accommodations process. Students who may require adaptive measures should register with Access Service before June 15, 2015: http://www.sass.uottawa.ca/en/access/.
Alternative offers of admission:	If a student is not offered admission to a limited enrollment program, uOttawa may offer the student admission to an alternative program of study. Applicants not admitted into a co-op program or the French Immersion stream will be automatically considered for the corresponding regular program.
Grade 11 marks:	uOttawa considers Grade 11 marks in the first two rounds of admission (and in automatic admission scholarship evaluations).
Supplemental application:	uOttawa's six direct-entry faculties do not require supplemental applications (see viewbook for additional specific requirements in some programs).
Deferral policy:	Deferrals are granted only in the case of extenuating circumstances. Students may submit a written request to have their offer of admission deferred for a period of one year. Requests are reviewed on a case-by-case basis. Should a deferral be granted, the student must not attend any educational institution (including high school) during the deferral period.
IB policy:	Students are eligible for admission if they complete the IB program with a score of at least 26 and they have the prerequisites for their program of choice. Students may receive transfer credits for higher-level subjects with a score of 5 or higher.
AP policy:	Students may receive up to 30 credits (10 one-term courses) of advanced standing for AP courses, provided they obtain a minimum score of 4 in each subject. This may vary according to the program requested.
Policy on repeated courses:	The highest mark available for the course will be used in the calculation of the admission average.

Policy on summer school, night school, e-learning, private school	All courses that are taken through a ministry-inspected and approved institution are treated as equal for the purpose of calculating an admission average.
and correspondence courses:	
Ranking on OUAC application:	No effect on admission.
Tuition deposit:	None required
Course selection process, first-year:	Course selection begins on May 11, 2015, and is done online through the registration tool, Rabaska.
Support available for the transition to university:	Regional mentors are available for first-year students seeking help with transition: mentors@uottawa.ca. A Summer Orientation Program is also offered which is aimed to ease students' transition from high school to university: www.summer-orientation.uottawa.ca.
Dual credits/SHSM programs:	None
English-proficiency requirements:	Must have completed English 4U in order to be admissible to all programs. International students who have not completed their last three years of full-time studies in English in a country where English is an official language must provide a language proficiency test (example: TOEFL).
Transfer credit policy:	uOttawa will consider giving advanced standing for transfer credits depending on the program. Each file is evaluated on an individual basis and the applicant needs to meet the minimum requirements for possible admission to the program.
SCHOLARSHIPS AND FINANCIAL	AID INFORMATION
Guaranteed entrance scholarship program:	Automatic Admission Scholarship – scholarship average of 80%+ required: www.uottawa.ca/loansandawards/.
Additional scholarship application information and deadline:	None for the admission scholarship (awarded automatically). • March 1, 2015 for President's, Chancellor's and Faculty of Science Research scholarships. • March 31, 2015 for other scholarships and bursaries.
Bursary information:	Education Bursary (\$1,000) – March 31, 2015 – Awarded to full-time students who demonstrate financial need French Studies Bursary (\$1,000) – Awarded automatically to students registered to three courses taught in French per semester (two courses if enrolled in French Immersion or Extended French)
RESIDENCE INFORMATION	
Residence options:	Traditional, apartment, suites and studios.
Residence application deadline:	June 1, 2015
Residence guaranteed?	Housing is guaranteed for all first-year students admitted before May 18, 2015 (except individuals who have completed more than five university courses).
Room deposit fee:	\$700, payable by June 1, 2015, by credit card, certified cheque, money order or online payment.
Online application:	Students must apply online through their InfoWeb account.

WHAT'S NEW?

Housing: In summer 2014, uOttawa opened the new Friel Residence with a combination of suites and studios in a downtown location. Within the next year, uOttawa plans to open two additional new residence buildings that will provide a total of over 550 new residence spaces. For more information, visit: www.residence.uottawa.ca.

Food Services & Meal Plan: A 24/7 all-you-care-to-eat dining hall will open in August 2015, with a wide variety of food options to choose from. As of fall 2015, the basic meal plan will be mandatory in traditional and suite style residences. Plans range from \$3,500 (Basic, 5 days/week) to \$4,300 (Gold, 7 days/week).

COORDONNÉES	
Recrutement :	liaison@uOttawa.ca / Tél. : 613 562-5800, poste 5779
Admission :	admissions@uOttawa.ca / Tél. : 613 562-5315
Bourses et aide financière :	loansandawards@uOttawa.ca / Tél. : 613 562-5734
Visites du campus :	Ont lieu du lundi au samedi. Inscription au www.admission.uottawa.ca.
Événements à venir :	Rendez-vous annuel des conseillers d'orientation – mardi 27 octobre 2015
	Journée portes ouvertes d'automne – vendredi 30 octobre et samedi 31 octobre 2015
RENSEIGNEMENTS SUR L'ÉTABLISSE	MENT
Population étudiante :	42 587
Nouveaux programmes :	Journalisme numérique
Modifications aux programmes :	Baccalauréat en sciences commerciales : l'option systèmes d'information de gestion n'est plus offerte; l'option entrepreneuriat ne sera pas offerte après 2015.
	Génie logiciel : le cours de chimie n'est plus un préalable au programme.
RENSEIGNEMENTS SUR L'ADMISSION	ET LA TRANSITION
Automne 2015 – Détails sur les offres :	Trois rondes d'offres d'admission : • décjanv. – basées sur les cinq meilleures notes de niveau 3U ou 4U/M • mars-avril – basées sur les six meilleures notes de niveau 3U ou 4U/M; deux des six notes doivent être de niveau 4U/M et les préalables en cours • avril-mai – basées sur les six meilleures notes de niveau 4U/M y compris les préalables
Politique de considération spéciale :	Les élèves qui désirent que des circonstances particulières soient considérées doivent faire parvenir toute documentation d'appui au bureau des admissions à : votre.demande.admission@uottawa.ca.
Services d'accessibilité :	Le Service d'accès du SASS facilite le processus d'accommodement scolaire. Les étudiants qui ont besoin de mesures d'adaptation doivent s'inscrire auprès du Service d'accès avant le 15 juin 2015 : www.sass.uottawa.ca/fr/acces/.
Autres offres d'admission :	Les candidats qui n'obtiennent pas l'admission à un programme contingenté pourraient recevoir une offre d'admission à un programme d'études alternatif. Les demandes de candidats qui n'ont pas obtenu l'admission au régime Coop ou au régime d'immersion en français seront considérées pour le programme d'études régulier correspondant.
Notes de la 11 ^e année :	L'Université d'Ottawa considère les notes de 11 ^e année pendant les deux premières rondes d'admission. Cette même moyenne détermine l'offre de bourse d'admission renouvelable au moment de l'envoi de l'offre d'admission.
Demande supplémentaire :	Pour l'admission à l'une des six facultés d'accueil de l'Université d'Ottawa, aucune demande supplémentaire n'est requise (consulter le prospectus pour toute exigence d'admission particulière dans certains programmes).
Politique de report :	Le report d'une offre d'admission est alloué uniquement dans des circonstances atténuantes. Pour reporter une offre d'admission sur une période de 12 mois, il faut en faire la demande par écrit. Le bureau des admissions étudiera les demandes sur une base individuelle. Si le report est alloué, l'étudiant ne doit pas entreprendre d'autres études (incluant des études au palier secondaire) pendant la période du report.
Politique du BI :	Pour être admissible, les finissants du BI doivent avoir obtenu une note globale d'au moins 26 et réussi les préalables du programme choisi. S'ils ont obtenu une note minimale de 5 pour des cours de niveau supérieur, l'Université peut leur accorder des équivalences.
Politique de l'examen de niveau avancé :	Selon le programme choisi, l'Université peut accorder jusqu'à 30 crédits d'équivalences (10 cours d'une session) pour les cours du programme Advanced Placement dans lesquels l'étudiant a obtenu une note minimale de 4.
Politique sur les cours répétés :	La note la plus élevée servira à calculer la moyenne d'admission.
Politique sur les cours d'été, du soir, en ligne, d'établissements privés et par correspondance :	Tous les cours suivis dans un établissement approuvé peuvent servir à calculer la moyenne d'admission.

Demande OUAC - Ordre des choix :	Aucune conséquence sur l'admission.
Droits de scolarité – Dépôt :	Non requis.
Processus de sélection des cours (première année) :	L'inscription aux cours commence le 11 mai 2015, sur Rabaska, notre outil d'inscription en ligne.
Transition vers les études universitaires – Soutien disponible :	Les étudiants de première année qui ont besoin d'aide pour leur transition du secondaire à l'université peuvent communiquer avec des mentors régionaux à mentors@uOttawa.ca. Le programme d'orientation d'été vise également à faciliter cette transition : www.orientation-ete.uottawa.ca.
Crédits double/Programmes MHS :	Aucun
Exigences relatives aux aptitudes en français/anglais :	Les étudiants doivent avoir réussi un cours de français 4U. Les étudiants internationaux qui n'ont pas complété leurs derniers trois ans d'études à temps plein en français dans un pays dont le français est une langue officielle, doivent présenter les résultats d'un test de langue, par exemple le DELF.
Politique relative à la reconnaissance de crédits :	L'Université d'Ottawa pourrait accorder des équivalences dans certains programmes. Chaque dossier est évalué individuellement et les candidats doivent répondre aux exigences minimales d'admission avant d'avoir la possibilité d'être admis au programme en question.
RENSEIGNEMENTS SUR LES BOURSES D'ÉTUDES ET L'AIDE FINANCIÈRE	
Programme de bourses d'entrée garanties :	Bourse d'admission : moyenne de bourse d'au moins 80 % requise. www.uottawa.ca/pretsetbourses/.
Demandes de bourses et dates limites – Renseignements additionnels :	La bourse d'admission est accordée automatiquement. • Date limite pour la Bourse du recteur, la Bourse du chancelier et la Bourse de recherche de la Faculté des sciences : 1 ^{er} mars 2015 • Date limite pour les autres bourses : 31 mars 2015
Renseignements sur les bourses d'études :	Bourse d'accès aux études (1 000 \$): 31 mars 2015 - donnée aux étudiants qui démontrent un besoin financier. La bourse d'accès aux études en français (1 000 \$) - donnée automatiquement aux étudiants inscrits à trois cours par session (9 crédits) enseignés en français ou deux cours par sessions (6 crédits) en français langue seconde s'ils sont inscrits au Régime d'immersion en français ou au Régime de français enrichi.
RENSEIGNEMENTS SUR LES RÉSIDENCES	
Options de résidence :	Résidence traditionnelle, suites de deux chambres, appartements, suites et studios.
Date limite – Demande de place en résidence :	1 ^{er} juin 2015
Votre place en résidence est-elle garantie? :	Place garantie à tous les étudiants de première année admis avant le 18 mai 2015 (sauf pour les personnes qui ont suivi plus de 5 cours universitaires).
Dépôt pour frais de résidence :	700 \$: payable au plus tard le 1 ^{er} juin 2015 par chèque certifié, mandat, carte de crédit ou paiement électronique.
Demande en ligne :	La demande doit être faite en ligne via le compte InfoWeb.

QUOI DE NEUF?

Logement: À l'été 2014, l'Université d'Ottawa a ouvert la nouvelle résidence Friel, située au centre-ville, qui comprend des suites et des studios. Au cours de l'année, deux autres nouvelles résidences pourront accueillir plus de 550 étudiants et étudiantes. Pour en savoir plus, rendez-vous à : www.residence.uOttawa.ca.

Services et forfaits alimentaires: Un buffet à volonté, ouvert jour et nuit, sera offert dès août 2015, avec une grande variété d'options alimentaires. À l'automne 2015, le forfait alimentaire sera obligatoire pour les résidences traditionnelles et les unités de deux chambres. Les prix varient du forfait de base (3 500 \$, 5 jours/semaine) au forfait or (4 300 \$, 7 jours/semaine).

Notes

Notes

2015 Regional Dialogue

Queen's at a Glance...

	Contact Information
Recruitment &	Undergraduate Recruitment and Admission
Admission Contacts:	Phone: 613-533-2218 Email: admission@queensu.ca Web: www.queensu.ca/admission/
Financial Aid Contact:	Student Awards Office
	Phone: 613-533-2216 Email: awards@queensu.ca Web: www.queensu.ca/studentawards/
Campus Tours:	Book online: www.queensu.ca/admission/campus-tours/ Book by email: tours@queensu.ca
Upcoming Events:	Queen's is offering Saturday tours throughout the month of May. Please check the tours website for
	availability: www.queensu.ca/admission/campus-tours/.
	Institutional Information
Student Population:	Total: 22,114 Undergraduate: 18,346 Graduate: 3,768
New Programs:	 The Electrical and Computer Engineering Innovation Stream is a new direct-entry option for students who know that Electrical and Computer Engineering is their passion. Students receive an enriched curriculum that builds on the common first year, participate in team-based learning that emphasizes product development and prototype demonstration, and focus on developing entrepreneurial skills. Enrollment is limited to 50 students. (OUAC program code QEC.) QBridge is an English-language bridging pathway to Queen's for students who are academically competitive for admission to an undergraduate degree program but who do not meet the required admission standard for English-language proficiency. Students complete the fall and winter sessions of the English for Academic Purposes Program at Queen's School of English, before progressing to their undergraduate degree studies the following September. To be eligible, student must meet the following minimum standardized English-language test scores: 50 TOEFL iBT, 5.5 IELTS, 61 MELAB, or 43 PTE. An 8-week accelerated QBridge option is available over the summer to students with higher standardized test scores: 80 TOELF iBT, 6.0 IELTS, 78 MELAB, or 55 PTE. (OUAC program codes QXA, QXS and QXE). The new Certificate in Business is designed for Queen's Arts and Science students who want to gain fundamental knowledge in the key areas of business, in order to broaden their career options upon graduation. Students complete a series of introductory Commerce courses, which will introduce them to the fundamentals of business, accounting, marking, finance and organizational behaviour.
	Students can apply beginning in their second year of studies.
Program Changes:	None
	Admission Information
Fall 2015 Offer Information:	Complete applications are currently being considered. All students will be updated on the status of their application by May 15, 2015. In fall 2014, Queen's moved to a new electronic communication system. The only way Queen's will be in communication with your students is via email. As soon as students have applied, they immediately need to add Queen's (@queensu.ca) to their safe senders list. Acknowledgment of application(s), as well as offer(s) of admission, will only be sent via email. This new paperless system allows Queen's to notify students of admission decisions much faster, and also greatly reduces the University's environmental footprint.
Special Consideration	If there are factors that clearly demonstrate significant extenuating circumstances, beyond a student's
Policy:	control, which have affected academic performance during the past two years, the student should submit documentation to the Undergraduate Recruitment and Admission Office as soon as possible. Aboriginal applicants may choose to request consideration under the Aboriginal Admission Policy, an alternative pathway for admission to direct-entry undergraduate programs. Requests must be received by April 30, 2016 (for September 2016).
Accessibility Services:	Students who received accommodation in high school for reasons of a documented disability should contact the Queen's Disability Services office to speak with an advisor about their needs. Web: www.queensu.ca/hcds/ds/ Phone: 613-533-6467 Email: dso@queensu.ca
Alternative Offers of	Queen's does not make alternative offers of admission. Applicants will be considered only for the
Admission:	program(s) to which they have applied (or amended) via the OUAC.
Grade 11 marks:	Queen's will consider Grade 11 marks when Grade 12 marks are not available.
Supplemental Application:	The Personal Statement of Experience (PSE) continues to be a required document for all undergraduate programs. The Commerce, Concurrent Education, Kinesiology, Physical and Health Education, and direct-entry Electrical and Computer Engineering programs require a Supplementary Essay in addition to the PSE. Applicants to the Music program are required to complete an audition and applicants to the Fine Art program are required to submit a portfolio. Queen's may, in some cases, choose to make offers of admission to select students solely on the basis of academic performance. Queen's is reviewing its use of the PSE for the 2016 admission cycle and would welcome your feedback.
Deferral Policy:	Applicants with extenuating circumstances who have accepted an offer of admission may request an admission deferral for a period of one year. The Admission Committee will consider deferral requests on the basis of final grades and the reason provided by the student. Written requests must be received by August 31, 2015.
IB Policy:	Applicants completing the full IB Diploma will be assessed on their Ontario grades or their IB scores. For all IB candidates, transfer credit may be given for HL courses completed with a score of 5 or higher (6 or higher for select Engineering courses).

AP Policy:	Queen's may grant transfer credit for AP exams completed with a score of 4 or higher (5 for select
	Engineering courses).
Repeated Courses:	At Queen's, all programs will use the highest grade achieved in calculating the admission average.
Policy on Courses	Starting Fall 2016 entry, Queen's will use the most recent grade achieved.
Taken Outside of Day	
School:	
OUAC Ranking:	Queen's does not consider OUAC ranking when making offers of admission. Students will be considered
m 1.1 5	for all programs to which they have applied.
Tuition Deposit:	Tuition for fall term is due in September 1, and fall term residence fees are due September 30. Winter
	term tuition is due January 10, and winter term residence fees are due January 31. Students with demonstrated financial need may submit an Alternative Payment Arrangement Form to defer partial fee
	payment. Students eligible for OSAP will automatically have their tuition partially deferred.
Course Selection:	Students will be contacted during the summer months to facilitate course selection. All students will be
Course Selection.	invited to campus to attend Summer Orientation to Academics and Resources (SOAR).
Support for Transition	Queen's offers a range of services and support to students during their transition to university life. These
to University:	include, but are not limited to: In-Residence Programming, Queen's Learning Commons, Health,
	Counselling and Disability Services, Peer Tutoring, Free Engineering Tutorials, Orientation Week,
	University Chaplain, Summer Orientation to Academics and Resources (SOAR), Course Selection,
	Adaptive Technology Centre, Queen's Writing Centre, IT Support Desk, Food Services, the Four Directions
	Aboriginal Student Centre, the Queen's University International Centre, and QSuccess.
Dual/SHSM Programs:	No special consideration is given to dual or SHSM programs during the admission process, but students
	may choose to reflect upon these experiences in their PSE and/or SE.
English-Proficiency	Applicants who have attended a school where English is the primary language of instruction for three
Requirements:	consecutive years immediately prior to their attendance at Queen's are generally not required to submit
	a test of English proficiency. Students required to submit standardized English-language test scores may
	submit TOEFL (88 overall, 24 writing, 22 speaking, 22 reading, 20 listening), MELAB (90), IELTS (6.5 on
	academic module), CAEL (overall 70 with no band below 60), or PTE (60 overall). Alternatively, students who earn a final grade of A- or higher in the 12-week English for Academic Purposes program offered by
	the Queen's School of English will be awarded an English-proficiency exam waiver. (<i>Note: Queen's</i>
	reserves the right to request standardized English-proficiency test results.)
Transfer Credit Policy:	Transfer credit assessment varies depending on the courses or curriculum that the student has
Transfer dreaser oney.	completed, marks achieved, the program the student is entering, and the student's year of entry. For
	further details, please see: www.queensu.ca/admission/apply-high-school/transfer-credits/.
	Scholarship and Financial Aid Information
Admission	Queen's offers automatic admission scholarships (no application required) to all students regardless of
Scholarships:	citizenship on the basis of academic achievement alone. Students with averages of 90.0-94.9% will
_	receive \$2,000 in first year. Students with averages of 95.0% or greater will receive \$8,000 (\$4,000 x two
	years). Students admitted to the Bachelor of Arts (Honours) degree program with averages of 88.5-
	89.9% will receive a one-year award valued at \$2000. Scholarships are assessed at the time of admission
	and reassessed upon receipt of final grades. Scholarship offers are firm, meaning that students will retain
	their original scholarship value so long as they meet the conditions identified in their offer of admission.
Major Admission	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award.
Major Admission	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based
Major Admission Awards:	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community
-	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major
-	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens
Awards:	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada.
-	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens
Awards:	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants.
Awards:	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada.
Admission Bursary:	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year.
Admission Bursary: Scholarship and Financial A	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year. In the following the properties of the publication. Queen's University university
Admission Bursary: Scholarship and Financial A	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year. In the following and the fall of each academic year. The following is based on 2015-2016 details available at the time of this publication. Queen's University way award without prior notice.
Admission Bursary: Scholarship and Financial A may revise or withdraw any	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year. In information is based on 2015-2016 details available at the time of this publication. Queen's University of award without prior notice. Residence Information
Admission Bursary: Scholarship and Financial A	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year. id information is based on 2015-2016 details available at the time of this publication. Queen's University award without prior notice. Residence Information Queen's offers dormitory-style residences accommodation. Residences range in size from 68 to 600
Admission Bursary: Scholarship and Financial A may revise or withdraw any	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year. In the fall of each academic
Admission Bursary: Scholarship and Financial A may revise or withdraw any Residence Options:	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015 . They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year. In the following and the time of this publication. Queen's University award without prior notice. Residence Information Queen's offers dormitory-style residences accommodation. Residences range in size from 68 to 600 students in both co-educational and single-gender floor settings. Residence rooms are typically either single or double accommodation. Room assignment is by lottery.
Admission Bursary: Scholarship and Financial A may revise or withdraw any Residence Options: Application Deadline:	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015. They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year. In the following and the time of this publication. Queen's University award without prior notice. Residence Information Queen's offers dormitory-style residences accommodation. Residences range in size from 68 to 600 students in both co-educational and single-gender floor settings. Residence rooms are typically either single or double accommodation. Room assignment is by lottery. The residence application and deposit must be received by June 8, 2015.
Admission Bursary: Scholarship and Financial A may revise or withdraw any Residence Options:	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015. They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year. In the fall of each academic ye
Admission Bursary: Scholarship and Financial A may revise or withdraw any Residence Options: Application Deadline: Residence Guaranteed?	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015. They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year. In the formation is based on 2015-2016 details available at the time of this publication. Queen's University award without prior notice. Residence Information Queen's offers dormitory-style residences accommodation. Residences range in size from 68 to 600 students in both co-educational and single-gender floor settings. Residence rooms are typically either single or double accommodation. Room assignment is by lottery. The residence application and deposit must be received by June 8, 2015. Queen's guarantees residence to all first-year full-time students who submit their residence application and deposit by June 8, 2015.
Admission Bursary: Scholarship and Financial A may revise or withdraw any Residence Options: Application Deadline:	their original scholarship value so long as they meet the conditions identified in their offer of admission. Students will not receive more than 1 merit-based award. Queen's Major Admission Awards require a separate application due December 1, 2015. They are based on superior academic ability, creative and original thinking, involvement in school or community activities and proven leadership. Financial need is also taken into consideration for some awards. Major Admission Awards range in value between \$36,000 - \$78,000 over four years. Students must be citizens or permanent residents of Canada. The Queen's Admission Bursary application is currently available online for September 2015 applicants. We encourage applicants to submit their bursary application by February 15 so we can notify them of available funding at the time their offer is made. Bursaries are based solely on financial need. Students must be citizens or permanent residents of Canada. Note: All registered students may apply for a Queen's General Bursary in the fall of each academic year. In the fall of each academic ye

What's New?

Queen's Career Services has created "major maps" for all of the University's undergraduate programs. Each map provides advice on academics, extracurricular activities, networking, international opportunities and career development. The maps are intended to support students before, during and after their degree studies. They can help prospective students choose a program of study, assist current students with identifying career options and potential learning opportunities during their degree(s), and guide graduating students as they think about ways in which the skills they developed at university can be transferred to the workplace. www.careers.queensu.ca/majormaps/

ROYAL MILITARY COLLEGE OF CANADA COLLÈGE MILITAIRE ROYAL DU CANADA

	CONTACT INFORM	MATION
Recruitment/Liaison:	Graeme.Duke-Gibbs@rmc.ca Krys.Burke@rmc.ca Liaison@rmc.ca	613-541-6000, ext 6953 613-541-6000, ext 6962
Admissions:	Admissions@rmc.ca	613-541-6000, ext 6693/3857
Scholarships and Financial Aid:	Pepin-s@rmc.ca	613-541-6000, ext 6013
Campus Tours:	year. Large groups can be accor	afternoons starting at 1:30 p.m. throughout the mmodated by request, with prior notice. Tours r holidays. Register by email at liaison@rmc.ca.
Upcoming Events:	Not applicable.	
	INSTITUTIONAL INFO	RMATION
Student Population:		full time undergraduate students.
New Programs:	No new programs.	
Program Changes:	No program changes.	
	ADMISSIONS AND TRANSITIO	ON INFORMATION
Fall 2015 Offer Information:		made in April/May. All successful applicants are e of the Registrar as early as possible upon
Special Consideration Policy:	within the Canadian Forces subrof high school.	nting to be considered for the career as Pilot nit their applications in August of their final year
Alternative Offers of Admission:		n employment offer from the Canadian Forces s the Academic offer of admission to RMCC. with this offer.
Grade 11 Marks:		arks, and applicants must verify that they are equired for their intended degree.
Supplemental Application:	Not applicable. Applications must through the Ontario Universities'	st be processed online at <u>www.forces.ca</u> , not Application Centre.
Deferral Policy:	Not applicable. A person should	apply in the year they can attend.
IB Policy:	Program is recognized as benefi	cial. No transfer credits are granted.
AP Policy:	Program is recognized as benefi	cial. No transfer credits are granted.
Policy on Repeated Courses:		kground is used to determine suitability for courses do not cancel out previous marks in

Policy on Summer	Courses recognized by the Ontario Ministry of Education are acceptable.
School, Night School,	
Virtual Learning,	
e-Learning, Private	
School, and	
Correspondence	
Courses:	
Ranking on OUAC	Not applicable. Applications for the Regular Officer Training Plan or the Reserve
Application:	Entry Training Plan must be completed online at: <u>www.forces.ca</u> .
Tuition Deposit:	Not applicable.
Course Selection	Course selection will be made on arrival at RMCC in August. Please note that
Process, First-Year:	all first-year students take a core curriculum.
Support Available for	All ROTP/RETP candidates are required to complete two weeks of Recruit Camp
the Transition to	in August in Saint Jean QC prior to the start of their first academic year, followed
University:	by the First Year Orientation Program (FYOP) during the first five weeks of
	classes. Other programs, such as the Peer Assistance Groups, Peer Mentors
	and Chaplains are available on campus.
Dual Credits/SHSM	Not applicable.
Programs:	
English-Proficiency	RMCC is a bilingual university. Applicants must be able to communicate in
Requirements:	either English or French to be considered for admission.
Transfer Credit Policy:	Transfer credits, determined only after an offer of admission, may be granted up
	to advanced standing of second year; however due to mandatory course
	requirements and leadership development it is normal to require four years of
	study at RMCC.
	SCHOLARSHIP AND FINANCIAL AID INFORMATION
Guaranteed Entrance	Candidates are admitted to RMCC in either the Regular Officer Training Plan
Scholarship Program:	(ROTP) or the Reserve Entry Training Plan (RETP).
	The ROTP provides a fully subsidized education and all academic fees are paid
	for by the Canadian Forces. ROTP students also receive a monthly salary, from
	which their residence and meal plan are deducted.
	The RETP students pay for tuition/books, residence and meal plan. They do not
	receive a salary during the academic year but are guaranteed employment
	during the summer months. www.rmc.ca
Additional Scholarships	Not applicable.
Application Information	
and Deadline:	
Durany Information	Not applicable
Bursary Information:	Not applicable.
	RESIDENCE INFORMATION
Residence Options:	All ROTP/RETP full-time students are required to live in residence.
Residence Application	Not applicable.
Deadline:	
Residence Guaranteed?	Yes. All RMCC Officer Cadets live on campus for four years.
Room Deposit Fee:	Not applicable. Residence fees are deducted from the student's monthly salary.
Online Application:	Found on the Canadian Forces website: www.forces.ca.
	<u> </u>
	WHAT'S NEW?

WHAT'S NEW?

Selected candidates may begin their first year at the Collège militaire royal de St-Jean in St-Jean sur Richelieu, Quebec. On successful completion of this first year of studies, candidates will proceed to Royal Military College of Canada in Kingston, Ontario, to complete their undergraduate degree. RMCC Kingston is the only degree-granting military institution in Canada.

COLLÈGE MILITAIRE ROYAL DU CANADA ROYAL MILITARY COLLEGE OF CANADA

	COORDONNÉES	
Recrutement :	Graeme.Duke-Gibbs@rmc.ca	613 541-6000, p. 6953
	Krys.Burke@rmc.ca	613 541-6000, p. 6962
	Liaison@rmc.ca	, 1
Admission :	Admissions@rmc.ca	613 541-6000, p. 6693/3857
Bourses et aide	Pepin-s@rmc.ca	613 541-6000, p. 6013
financière :		,,,
Visite du campus :	Les mardis et jeudis après-midi	à partir de 13 h 30, toute l'année. Les groupes
•		mande avec préavis. Il n'y a pas de visites
		es jours fériés. Inscriptions par courriel à
	liaison@rmc.ca.	, ,
Événements à venir :	Sans objet	
	_	
	RENSEIGNEMENTS SUR L'ÉTA	ABLISSEMENT
Population étudiante :		premier cycle à temps plein au CMRC.
Nouveaux programmes :	Aucun nouveau programme	
Modifications aux	Aucune modification	
programmes :		
	EIGNEMENTS SUR L'ADMISSIO	
Automne 2015 – Détails sur les offres :	ll y a environ 1 000 étudiants du	premier cycle à temps plein au CMRC.
Politique de considération spéciale :	Aucun nouveau programme	
Services d'accessibilité :	Aucune modification	
Autres offres d'admission :	II y a environ 1 000 étudiants du	premier cycle à temps plein au CMRC.
Notes de la 11 ^e	Aucun nouveau programme	
année :	, ,	
Demande supplémentaire :	Aucune modification	
Politique de report :	II v a environ 1 000 étudiants du	premier cycle à temps plein au CMRC.
Politique du BI :		mme un atout. Aucun crédit de transfert n'est
-	accordé.	
Politique de l'examen de		mme un atout. Aucun crédit de transfert n'est
niveau avancé :	accordé.	
Politique sur les cours		ire complet du candidat pour déterminer son
répétés :		ublement d'un cours n'annule pas les
•	résultats antérieurs obtenus à ce	•
Politique sur les cours		tère de l'Éducation de l'Ontario sont acceptés.
d'été, du soir,		in the second se
d'apprentissage enligne,		
d'établissements privés et		
par correspondance :		
Demande OUAC – Ordre	Sans obiet. Les demandes d'adi	mission au Programme de formation des
des choix :		au Programme de formation (Intégration à la
aco onom i	Réserve) doivent être soumises	· · · · · · · · · · · · · · · · · · ·
Droits de scolarité - Dépôt :	Sans objet	on igno a <u>i mmilorood.o</u> a.
Processus de sélection		l'arrivée de l'étudiant au CMRC au mois
i iocessus de selection	Le choix de cours est ellectue a	rannoc de retudiant ad Civil\C ad IIIOS

des cours (première	d'août. Veuillez prendre note que tous les étudiants de première année sont
année):	inscrits à un programme de tronc commun.
Transition vers les études	Tous les candidats du PFOR et du PFIR doivent passer deux semaines au
universitaires – Soutien	Camp des recrues au mois d'août, à Saint-Jean (au Québec), avant le début
disponible :	de leur première année universitaire. Ils doivent également participer au
	Programme d'orientation des élèves-officiers de première année (POPA) au
	cours des cinq premières semaines de cours. D'autres programmes d'aide
	sont offerts au campus, notamment des groupes d'entraide, des programmes
	de mentorat par les pairs et des services d'aumônerie.
Crédits	Sans objet
double/Programmes MHS :	
Exigences relatives aux	Le CMRC est une université bilingue. Les candidats doivent être capables de
aptitudes en	communiquer en français ou en anglais pour être admissibles.
français/anglais :	
Politique relative à la	Les équivalences ne sont évaluées qu'une fois l'admission confirmée.
reconnaissance de crédits :	Veuillez noter que le total des crédits accordés en équivalences ne peut
	excéder la deuxième année, mais normalement vous étudier au CMRC pour
	quatre ans pour finir l'entrainement de commandement requis.
RENSEIGNEME	NTS SUR LES BOURSES D'ÉTUDES ET L'AIDE FINANCIÈRE
Programme de bourses	Les candidats admis au CMRC participent soit au Programme de formation
d'entrée garanties :	des officiers de la Force régulière (PFOR), soit au Programme de formation
d one oo garaneoo i	(Intégration à la Réserve) (PFIR).
	Le PFOR est un programme de formation entièrement subventionné, dans le
	cadre duquel tous les frais scolaires sont payés par les Forces canadiennes.
	Les étudiants du PFOR reçoivent également une solde mensuelle, dont sont
	déduits le coût de leur logement et leur plan de repas.
	Dans le cadre du PFIR, les étudiants doivent payer leurs frais de
	scolarité/livres, leur logement en résidence et leurs repas. Les étudiants du
	PFIR ne reçoivent pas de salaire mensuel durant l'année scolaire, mais se
	voient garantir un emploi d'été. <u>www.rmc.ca</u>
	Total garana an omplet a ster <u>minimorea</u>
Demandes de bourses et	Sans objet
dates limites -	
Renseignements	
additionnels :	
Renseignements sur les	Le PFOR est un programme de formation entièrement subventionné.
bourses d'études :	
	RENSEIGNEMENTS SUR LES RÉSIDENCES
	THE THE THE TENTE OF THE TENTE
Options de résidence :	Tous les étudiants inscrits à temps plein au PFOR ou au PFIR doivent habiter
	en résidence.
Date limite – Demande de	Sans objet
place en résidence :	
Votre place en résidence	Oui. Tous les élèves-officiers du CMRC habitent sur place pendant quatre ans.
est-elle garantie? :	Sam 1 Sac 100 010100 Omololo da Omitto Habitotit dai piado portadit qualito ario.
Dépôt pour frais de	Sans objet. Les frais de logement en résidence sont déduits de la solde
résidence :	mensuelle de l'étudiant.
Demande en ligne :	Sur le site Web des Forces canadiennes www.forces.ca
	San is site from dee i cross sandalennes www.io/ccs.ca
	QUOI DE NEUF?
Los condidata ratanua naurrai	ent avoir à nasser leur première année d'études au Collège militaire royal de

Les candidats retenus pourraient avoir à passer leur première année d'études au Collège militaire royal de Saint-Jean, à Saint-Jean-sur-Richelieu (Québec). Une fois cette année terminée avec succès, ils se rendront au Collège militaire royal du Canada, à Kingston (Ontario), pour terminer leur programme de premier cycle. Le CMRC Kingston est le seul établissement militaire à décerner des grades au Canada.

	CONTACT INFORMATION
RECRUITMENT:	Marisa Modeski, Assistant Director, Student Recruitment 416-979-5030 / modeski@ryerson.ca Soeun Outh, Manager, Student Recruitment 416-979-5000, ext. 4131 / s2outh@ryerson.ca Kim Randall, Senior Liaison Officer, Student Recruitment 416-979-5000, ext. 6011 / kimberly.randall@ryerson.ca Guidance email: guidance@ryerson.ca
ADMISSIONS:	www.ryerson.ca/undergraduate/admission/
SCHOLARSHIPS AND FINANCIAL AID:	www.ryerson.ca/currentstudents/awards/entrance/ 416-979-5113 / awards@ryerson.ca
CAMPUS TOURS:	General Campus Tours operate Monday – Friday at 10 a.m. and 1 p.m. Register online at: www.ryerson.ca/undergraduate/admission/connect/visits/.
UPCOMING EVENTS:	To see all events please visit:
5. 55t5 <u>2.72.</u> 5.	www.ryerson.ca/undergraduate/admission/visit/.
	INSTITUTIONAL INFORMATION
STUDENT POPULATION:	38,000 full-time undergraduate and graduate students
NEW PROGRAMS:	None
PROGRAM CHANGES:	Ryerson's BA in Arts & Contemporary Studies now offers an Anthropology Studies major.
	ADMISSIONS AND TRANSITION INFORMATION
FALL 2015 OFFER INFORMATION:	Ryerson is on track with the release of admission decisions. Applicants may view all decision communications issued to them by Ryerson via their Choose>Ryerson applicant portal at:
	http://choose.ryerson.ca.
SPECIAL CONSIDERATION POLICY:	Applicants may provide confidential information that they wish to be taken into consideration during our review of their application by submitting a Special Consideration Form. Related documentation may also be attached (e.g., letter from physician, guidance counsellor, social worker). The form is available at: www.ryerson.ca/undergraduate/admission/apply/forms/.
ACCESSIBILITY SERVICES:	Academic Accommodation Support staff offer support with academic accommodation and related academic assistance for students with singular or multiple disabilities www.ryerson.ca/studentlearningsupport/416-979-5290 sls@ryerson.ca
ALTERNATIVE OFFERS OF	Alternative Offers are not automatic. Applicants may advise Ryerson if they wish to be
ADMISSION:	considered for an alternative program.
GRADE 11 MARKS:	Offers for Grades-Only programs were released late January for fall 2015 on the basis of final Grade 11 averages, and registration in the required Grade 12 courses. All offers based on Grade 11 final marks and Grade 12 course registration/interim results are conditional.
SUPPLEMENTAL APPLICATION:	Grades-Plus programs stipulate a non-academic requirement for admission consideration. A list of Grades-Plus programs, associated non-academic requirements and submission instructions are available at: www.ryerson.ca/content/ryerson/undergraduate/admission/programs/grades_plus/.
DEFERRAL POLICY:	Limited – must be requested in writing on a Request for Deferral of Admission Form available
	at: www.ryerson.ca/undergraduate/admission/apply/forms/.
IB POLICY:	Students applying with the International Baccalaureate (IB) Diploma must present grades of 4 or higher in three Higher Level (HL) and three Standard Level subjects with a minimum grade total of 28 or higher. Transfer credits may be available for HL courses with a grade of 5 or higher.
AP POLICY:	Transfer credits may be granted for AP subject examinations with grades of 4 or higher.
POLICY ON REPEATED COURSES:	Ryerson will accept the highest completed grade for admission purposes and a maximum of one repeat grade is used to calculate scholarship and award averages. For renewable scholarships valued at \$10,000 per year, no repeat courses will be used in the calculation of scholarship averages.
POLICY ON SUMMER SCHOOL, NIGHT SCHOOL, VIRTUAL LEARNING, E-LEARNING, PRIVATE SCHOOL, AND CORRESPONDENCE COURSES:	All courses are treated equally provided they have been completed by Ministry-registered and inspected schools. Courses completed after June 30 in the Grade 12 year (i.e., summer school) require authorization: www.ryerson.ca/undergraduate/admission/apply/extension/.

TUITION DEPOSIT: Amount: \$600 Due: June 8, 2015 Note: OSAP, RESPs and entrance scholarships are rarely available before the tuition deposed due date. COURSE SELECTION PROCESS, FIRST-YEAR: SUPPORT AVAILABLE FOR THE TRANSITION TO UNIVERSITY: Amount: \$600 Due: June 8, 2015 Note: OSAP, RESPs and entrance scholarships are rarely available before the tuition deposed due date. Required courses are generally loaded into first-year timetables. New students will select electives commencing in early August. Students are encouraged to review the Approved Students website for details: www.ryerson.ca/undergraduate/admission/apply/approved/students are available as well as continued transitional support throughout first year. www.ryerson.ca/studentservices/
electives commencing in early August. Students are encouraged to review the Approved Students website for details: www.ryerson.ca/undergraduate/admission/apply/approved/ SUPPORT AVAILABLE FOR THE TRANSITION TO A wide range of university and program orientation activities are available as well as continued transitional support throughout first year, www.ryerson.ca/studentservices/
THE TRANSITION TO A wide range of university and program orientation activities are available as well as continue transitional support throughout first year, www.rverson.ca/studentservices/
~····-·····
DUAL CREDITS/SHSM Schools are welcome to contact Kimberly Randall at kimberly.randall@ryerson.ca to learn PROGRAMS: Schools are welcome to contact Kimberly Randall at kimberly.randall@ryerson.ca to learn more about the opportunities available at Ryerson University.
Applicants from a country where English is not the first language, including applicants who have resided in Canada for four calendar years or less (i.e., date of entry to Canada was on after January 1, 2011, for fall 2015), are required to present proof of English-Language Proficiency at a satisfactory level. Ryerson accepts results from the following tests of English-language proficiency: RTEP (Ryerson Test of English Proficiency), TOEFL, IELTS, MELAB, CAEL and PTE. Minimum required scores vary by academic program. Applicants are encouraged to complete English-language proficiency tests and arrange for official test result to be submitted by April 1 or earlier. www.ryerson.ca/undergraduate/admission/english/
Transfer credits from other postsecondary institutions are granted on a course-by-course based depending on courses taken and the program the student is entering. Information regarding university/college transfer agreements and pathways can be found at: www.ryerson.ca/undergraduate/admission/admissions/transfer/.
SCHOLARSHIP AND FINANCIAL AID INFORMATION
Guaranteed & Renewable Entrance Scholarships Open to students of recognized Canadian curriculum secondary schools who are currently enrolled full time (minimum of three Ontario 4U/M courses or Canadian provincial equivalent within the 2014-2015 regular school year), have been continuously enrolled full-time (no gaps in full-time attendance prior to the 2014-2015 school year), are enrolling in a postsecondary institution for the first time, and have submitted a complete application to Rye by May 1, 2015. Applicants who fit the above criteria with final averages of 80% and higher we meet the terms and conditions for scholarship are guaranteed an entrance scholarship, which may be renewable if specific conditions are met. With an 80% average and higher, students eligible for entrance scholarships of \$500 up to \$4,000 per year. Further information is availated online: www.ryerson.ca/undergraduate/admission/scholarships/.
President's National Entrance Scholarships: -\$40,000 (total value) \$10,000 (annual amount) -\$40,000 (total value) \$10,000 (annual amount) -\$40,000 (total value) \$10,000 (annual amount) -\$50 Six awards (one per faculty) -\$60 Guaranteed place in residence first year -\$60 Application deadline: April 1, 2015 -\$60 A full listing of additional entrance scholarships is available at: -\$70 www.ryerson.ca/currentstudents/awards/entrance/.
There is an expectation that the student and, where applicable, his or her family, will participal in the financing of postsecondary education. Students requiring additional financial support must apply for the Ontario Student Assistance Program (OSAP). Students whose need exceeds maximum available OSAP will be automatically considered for a grant under the Student Access Guarantee (SAG). The Ryerson Bursary is available to those students who applied for and have been officially restricted by the Ministry of Training, Colleges and Universities for OSAP funding. www.ryerson.ca/currentstudents/financialaid/
RESIDENCE OPTIONS: Residence that houses 567 students primarily in single bedrooms. The International Living/Learning Centre (ILC) is a former 11-storey hotel that houses 252 students in extra large single rooms with an ensuite bathroom. O'Keefe House houses 33 students in double triple occupancy rooms with a large communal kitchen on-site. Meal plans are mandatory for Pitman Hall and the ILC.
RESIDENCE APPLICATION June 5, 2015; applications are available online May 1. The application is only available to
RESIDENCE GUARANTEED? RESIDENCE GUARANTEED? RESIDENCE GUARANTEED? RESIDENCE GUARANTEED? RESIDENCE GUARANTEED? Students who have been offered admission to an academic program at Ryerson. Residence is not guaranteed. Priority is given to first-year students coming directly from high school whose permanent address is the furthest distance from downtown Toronto. When the number of applicants exceeds the number of spaces, a priority sequence waiting list is generated. Applicants must be accepted into a full-time undergraduate program to be eligible.
ROOM DEPOSIT FEE: \$400
ONLINE APPLICATION: www.ryerson.ca/studentservices/housing/ WHAT'S NEW?

WHAT'S NEW?
Student Learning Centre (February 2015); New 500-bed residence (fall 2016); Health Sciences Building (announced).

U of T St. George

		Office of Student Recruitment/Dedicated Counsellor Line:	416-978-6380
<u>.o.</u>		Faculty of Arts & Science:	recruit.artsci@utoronto.ca // 416-978-4272
ıat		Faculty of Applied Science & Engineering:	engineering@ecf.utoronto.ca // 416-978-3872
	Recruitment	John H. Daniels Faculty of Architecture, Landscape, and Design	8 8
ı E		Faculty of Kinesiology & Physical Education:	undergrad.peh@utoronto.ca // 416-978-2118
Contact Information		Faculty of Music:	undergrad.music@utoronto.ca // 416-978-3741
nta		Enrolment Services T: 41	6-978-2190
ວັ		· · · · · · · · · · · · · · · · · · ·	416-978-1902
	Admissions	9	6-978-7022
			missions.help@utoronto.ca
	Scholarships &		ww.adm.utoronto.ca/fa/
	Financial Aid	U of T Advanced Planning for Students (UTAPS) – www.adr	
	Tillaliciai Alu	Awards Profile- www.adm.utoronto.ca/awards/admission-sch	nolarships/
	Campus Tours	http://discover.utoronto.ca/connect/campus-tours/	
	Upcoming Events	Upcoming events for admitted students will vary by program More information: http://discover.utoronto.ca/school-counse	
0			
Institutional Info	Student Population		aculty of Kinesiology & Physical Education – 985 aculty of Music – 600 esign - 750
Institu	New Programs and Changes	Visit http://discover.utoronto.ca/school-counsellors/for info	on new programs and changes.
ation	Fall 2015 Offer Information	Offers are sent out in three rounds – early offers in Febru (including refusals) in May. More information: http://discover	
Transition Information	Special Consideration Policy	To request special consideration, a student must submit the by studenty describing their situation and how it direct documentation; c) a letter from a physician if citing medicounsellor/social worker, etc.; e) a recent psycho-education.	tly influenced their grades; b) complete academic cal grounds; d) corroborating letter(s) from guidance
ransiti	Accessibility Services	Accessibility Services supports students through acader curricular success: www.accessibility.utoronto.ca/.	nic accommodations to achieve academic and co-
dmissions and T	Alternative Offers of Admission	Alternative offers of admission will vary by program: Faculty of Arts & Science; Architecture, Landscape & Desig Faculty of Applied Science & Engineering; Kinesiology & offers within their faculty.	
miss	Grade 11 Marks	Used to make early offers of admission in February and will	vary by program.
Ad	Supplemental Applications	Architectural & Visual Studies, Rotman Commerce, Fareducation, Faculty of Applied Science & Engineering, Vic Year Foundations programs.	
	Deferral Policy	Applicants who are considering taking a year off between deferral of admission. All conditions of the offer of admiss considered. If granted, the deferral of admission will incluand the residence guarantee if applicable. To request the <i>Deferral Request Application</i> and send it directly to En of a final transcript or report card must be included with postsecondary institution will not be permitted to defer their	ion must be satisfied before a deferral request will be ide a deferral of any entrance scholarship(s) awarded a deferral, students must complete all sections of rolment Services no later than September 1. A copy the the application. Applicants who plan to attend a
	IB and AP Policy	Admitted students may be awarded transfer credit for Interminimum grade of 5 (sent electronically by the IBO) or Adv (sent electronically from the Educational Testing Services).	vanced Placement examinations with a score of 4 or 5
	Policy on Repeated Courses	Individual programs at U of T reserve the right to give prefer attempt at each course, particularly in prerequisite subjects. The Faculty of Applied Science & Engineering Admission course marks. If there are extenuating reasons, students with Rotman Commerce within the Faculty of Arts & Science will	s. as Committee in general does not consider repeated Il need to provide an explanation and documentation.

	Policy On Summer/Night/ Private School, Virtual Learning, and Correspondence Courses, etc.	All 4U/M courses are considered equivalent, regardless of where or how they are taken, as long as they are taken through a school approved by the Ontario Ministry of Education. Note: For current Ontario Grade 12 students applying on a 101 application, students must ensure that the current school has all their marks including those for summer/night/correspondence courses. U of T is unable to accept marks unless they are submitted to the University by the school through the OUAC. The Faculty of Applied Science & Engineering will accept courses that are Ministry approved; however, they will be looking for consistent effort throughout the whole high school program especially in prerequisite subjects.
	OUAC Ranking	U of T does not take ranking on the OUAC application into consideration.
	Tuition Deposit	Tuition deposits vary by campus and program.
	Course Selection Process, First-Year	Course selection varies by program. First-year students generally choose their courses at the end of July. For the Faculty of Applied Science & Engineering, first-year courses are pre-determined by the department/program. Students will receive access to their timetable in early August.
	Transition to University	Support programs are available across all three campuses and will vary by program. More information: http://discover.utoronto.ca/school-counsellors/.
	Dual Credits/ SHSM Programs	U of T does not recognize dual credits or SHSM programs in the admissions process.
	English-Proficiency Requirements	Proof of English-language proficiency is required from all applicants except for those: a) whose first language is English or b) who have achieved satisfactory progress in at least four years of full-time study in an English-language school system located in a country where the dominant language is English, or c) whose first language is French and who have achieved satisfactory academic progress in at least four years of full-time study in Canada. More information: http://uoft.me/elp/ .
	Transfer Credit Policy	Transfer credit policies for postsecondary studies will vary by campus and program. More information: http://uoft.me/transfercredit/.
Aid Info	Guaranteed Entrance Scholarship Program	The \$2,000 President's Entrance Scholarship is our commitment to Canadian citizens and permanent residents applying from Canadian high schools or CEGEP. Students are automatically considered and must also achieve an admission average of 92% or better along with at least an "A" standing in each of the subjects required. More information: http://www.adm.utoronto.ca/awards/.
Scholarship & Financial Aid Info	Additional Scholarships Application Information and Deadline	All outstanding students are considered for more than 2,400 admission scholarships. The notification of scholarship is sent at the same time as the offer of admission. Awards vary from \$500 to \$11,000 and may be renewable or for first year. While most awards are granted automatically on academic merit, there are many awards that will consider information beyond grades. All students were invited to provide information about financial need, demonstrated leadership or other special criteria through the online Awards Profile (January 31 deadline) for additional consideration. For further details on awards offered by the University of Toronto communities visit: http://www.adm.utoronto.ca/awards/ .
Schola	Bursary Information	U of T Advanced Planning for Students (UTAPS) application is available in January. Students applying directly from high school should apply in January of their Grade 12 year with a preferred deadline of the end of February. This will ensure that students will be considered for needs-based admissions awards. More information: http://uoft.me/utaps/.
nation	Residence Options	Two main styles include traditional dorm-style and apartment-style residences through the college system within the Faculty of Arts & Science. Students within Arts & Science normally reside within their college, while students from other faculties can select from college residences. More information: www.housing.utoronto.ca/.
Residence Information	Residence Guarantee & Application Deadlines	Residence is guaranteed for all new full-time students entering their first year of university in an undergraduate program for the first time, provided that they have indicated their interest in residence by completing the university's common online residence application (MyRes) by March 31, and have received and accepted an offer of admission by June 1.
Res	Room Deposit Fee	Approximately \$350 - \$1,000 depending on campus and college. More information: http://discover.utoronto.ca/school-counsellors/.
What's New	Pan AM/Parapan Am Fields	Grass playing fields at the University of Toronto have transformed into two world-class field hockey pitches to host one of the world's most popular sports for the 2015 Pan Am Games. The multi-purpose fields are Ontario's first International Hockey Federation (FIH) certified pitches and together are believed to be the highest quality two-turf facility for field hockey currently in operation in Canada. As a post-Games legacy, the fields will host a number of different sports at the University of Toronto, adding to existing sports facilities and greatly extending the intramural and recreational playing season on campus for students and community members.
	Goldring Centre for High Performance Sport	2014 saw the completion of the \$98-million Varsity Centre complex renewal. The Goldring Centre for High Performance Sport is a multi-storey sport and exercise facility housing a 2,000-seat, internationally-rated field house for basketball, volleyball and other court sports, a state-of-the-art strength and conditioning centre, fitness studio, sport medicine clinic and research and teaching laboratories.

U of T Mississauga

Contact Information	Recruitment & Admissions	Recruitment & Admissions 3359 Mississauga Road North Innovation Complex - Room 1270 Mississauga, ON, L5L 1C6 T: 905-828-5400 F: 905-869-4448 www.utm.utoronto.ca/prospective/
ıtact In	Scholarships & Financial Aid	www.utm.utoronto.ca/awards/ www.adm.utoronto.ca/fa/
<u> </u>	Campus Tours	www.utm.utoronto.ca/tours/
	Upcoming Events	Upcoming events for admitted students will vary by program and campus. More information: http://discover.utoronto.ca/school-counsellors/
п	Student Population	The undergraduate population at U of T Mississauga is approximately 12,700 students.
Institutional Information	New Programs And Changes	Minor in Education Studies: Students undertaking the Education Studies minor will have the opportunity to hone their leadership skills as they participate in field placements, community engagement activities, experiential learning and case studies. They will come to understand the importance of inclusivity/diversity both within an instructional framework and the community. Minor in Forensic Science: Students will be exposed to forensic techniques and approaches, helping them to understand how they can be utilized in other fields of study. This program will complement degrees in criminology, sociology, geography, political science, and any other field that intersects with the legal system. Combined Degree Programs in Environmental Science (HBSc) and Master of Science in Sustainability Management (MScSM): Students in either the Specialist or Major program in Environmental Science may complete an undergraduate degree with an early admission offer to the MScSM program in their fourth year of study. At the end of the Combined Degree Program, students will have earned a four-year undergraduate degree and an MScSM.
Admissions and Transition Information	Fall 2015 Offer Information	Offers are sent out in three rounds – early offers in February, second round in March/April and the final round (including refusals) are sent in May. For detailed information, visit: http://discover.utoronto.ca/school-counsellors/ . Students who receive a conditional offer of admission will be required to complete the required six Grade 12 U/M credits in addition to satisfying the diploma requirements. Those whose final averages fall below 75% will have their offers withdrawn.
nd Transitio	Special Consideration Policy	To request special consideration, a student must submit the following to Enrolment Services: a) a letter (written by student) describing their situation and how it directly influenced their grades; b) complete academic documentation; c) a letter from a physician if citing medical grounds; d) corroborating letter(s) from guidance counsellor/social worker, etc.; e) a recent psycho-educational assessment if the student has a learning disability.
ns al	Accessibility Services	www.utm.utoronto.ca/accessibility/
dmissio	Alternative Offers of Admission	U of T Mississauga will automatically consider alternative offers to qualified applicants.
Ā	Grade 11 Marks	Used to make some early offers of admission in February and may be considered for incomplete Grade 12 prerequisites when making conditional offers in the second round. This consideration will vary by program.
	Supplemental Applications	Applicants to the Theatre & Drama program must complete an audition for consideration.
	Deferral Policy	Applicants who are considering taking a year off between high school and university may request a one-year deferral of admission. All conditions of the offer of admission must be satisfied before a deferral request will be considered. If granted, the deferral of admission will include a deferral of any entrance scholarship(s) awarded and the residence guarantee if applicable. To request a deferral, students must complete all sections of the Deferral Request Application and send it directly to Enrolment Services no later than September 1. A copy of a final transcript or report card must be included with the application. Applicants who plan to attend a postsecondary institution will not be permitted to defer their admission. More information: https://uoft.me/defer/ .
	IB and AP Policy	Admitted students may be awarded transfer credit for International Baccalaureate Higher Level subjects with a minimum grade of 5 (sent electronically by the IBO) or Advanced Placement examinations with a score of 4 or 5 (sent electronically from the Educational Testing Services). More information: http://uoft.me/transfercredit/.
	Policy on Repeated Courses	U of T Mississauga reserves the right to give preference to students whose marks are the result of a first attempt at each course, particularly in prerequisite subjects.
	Policy On Summer/Night/ Private School, Virtual Learning, and Correspondence Courses, etc.	All 4U/M courses are considered equivalent, regardless of where or how they are taken, as long as they are taken through a school approved by the Ontario Ministry of Education. Note: For current Ontario Grade 12 students applying on a 101 application, students must ensure that the current school has all of their marks, including those for summer/night/correspondence courses. U of T is unable to accept marks unless they are submitted to the University by the school through the OUAC.
	OUAC Ranking	U of T Mississauga does not take ranking on the OUAC application into consideration.
	<u> </u>	

Tuition Deposit	Not applicable. A minimum tuition payment will be due by the	ne middle of August.	
Course Selection Process, First-Year	First year students can begin enrolling in courses on July 8, 2	2015.	
Transition to University	U of T Mississauga offers a wide variety of transition pro www.utm.utoronto.ca/transition/	ograms to meet the diverse nee	eds of incoming stude
Dual Credits / SHSM Programs	U of T does not recognize dual credits or SHSM programs in	the admissions process.	
English-Proficiency Requirements	Proof of English-language proficiency is required from all ap or b) who have achieved satisfactory progress in at least for system located in a country where the dominant language is achieved satisfactory academic progress in at least four http://uoft.me/elp/. ACE@UTM: Academic Culture & English: U of T Mississal Studies, offers this program to help students whose second further language proficiency prior to or during their first year student's offer of admission. It is highly recommended that in the program.	our years of full-time study in a English, or c) whose first langua years of full-time study in Cuga, in partnership with the Ulanguage is English. ACE@UTM of studies. Enrolling in ACE@U	an English-language sch age is French and who h Canada. More informat of T School of Continu will help students deve TM may be a condition
Transfer Credit	Transfer credit policies for postsecondary studies will vary by	campus and program. http://uof	t.me/transfercredit/
Transfer Credit Guaranteed Entrance Scholarship Program	Transfer credit policies for postsecondary studies will vary by The \$2,000 President's Entrance Scholarship Guarantee residents applying from Canadian high schools or CEGEP wh with at least an "A" standing in each of the subjects re Automatic Entrance Awards fulfill this scholarship guarantee U of T Mississauga Automatic Entrance Awards: Awarded to all newly admitted students directly from high school. These awards are based on admission	is our commitment to Canadia o attain an admission average of quired. Students are considered	n citizens and perman

S on the basis of these criteria, students must complete the Awards Profile online. U of T Advanced Planning for Students (UTAPS) application is available in January. Students applying directly from high school should apply in January of their Grade 12 year with a preferred deadline of the end of February. This will **Bursary Information** ensure that students will be considered for needs-based admissions awards. Further information about UTM grants can be found at: www.utm.utoronto.ca/awards/. Three different options: traditional dorm-style residence hall, townhouses (for the first year students) and award-winning Residence Information **Residence Options** apartments (for upper-year students). Each option includes a single furnished bedroom and semi-private washroom. First-year students are required to purchase a full meal plan. www.utm.utoronto.ca/housing/ Residence If students are considering living in residence, they must complete the University's common online residence **Application Deadline** application, MyRes, by March 31, 2015. Residence is guaranteed for full-time students who meet all of the following conditions: a) are entering their first year of study in an undergraduate program, b) have applied on the common U of T residence application (MyRes) by March 31, Residence Guarantee 2015, c) are offered admission by May 28, 2015, d) confirm intention to accept residence at UTM online at http://uoft.me/rm/ by June 12, 2015, and e) pay a \$350 deposit by June 12, 2015, by 4:00 p.m. A \$350 deposit is required by 4:00 p.m. on June 12, 2015. **Room Deposit Fee** Students interested in non-traditional pathways, such as college and university transfers, mature bridging programs, and **Pathways Programs Nhat's New** English-language programs can contact Lauren Daley directly at lauren.daley@utoronto.ca. Institute for The Institute for Management & Innovation (IMI) is the centre for management education at UTM. This collaborative institute provides students with access to professional masters programs in biotechnology, accounting, innovation and Management & sustainability, and undergraduate programs in accounting, finance, marketing and human resource management. Innovation The first phase of the two-phase reconstruction of the North Building features four storeys with improved theatre rehearsal space, computer labs, classrooms, offices, formal and informal study space and an expanded food services Deerfield hall area. The Departments of Mathematical and Computational Sciences, Psychology, and English and Drama will have offices and research facilities in the renovated space. The North Building was the first structure built on the Erindale campus in 1967.

U of T Scarborough (UTSC)

Contact Information	Recruitment	Shelby Verboven, Director of Recruitment Kyomi Duncan, Senior Student Recruitment Officer Elise Miller, Student Recruitment Officer Micah Schieven, Student Recruitment Officer Michael Gomez, Student Recruitment Officer Jenny Urwin, Student Recruitment Officer	sverboven@utsc.utoronto.ca // 416-287-7564 duncan@utsc.utoronto.ca // 416-287-7110 emiller@utsc.utoronto.ca // 416-208-2707 micah@utsc.utoronto.ca // 416-287-7346 mgomez@utsc.utoronto.ca // 416-208-5140 jurwin@utsc.utoronto.ca // 416-208-2947		
Cont	Admissions	Admissions & Student Recruitment 1265 Military Trail Toronto, ON M1C 1A4 www.utsc.utoronto.ca/admissions/	T: 416-287-7529 TTY: 416-287-7560 F: 416-287-7525		
	Scholarships & Financial Aid	www.utsc.utoronto.ca/admissions // 416-287-7529			
	Campus Tours	www.utsc.utoronto.ca/admissions/tours/			
	Upcoming Events	High school students and their families are invited to a information: www.utsc.utoronto.ca/admissions/tours/	ttend Special Saturday Tours on May 9 and 20. More		
le J	Student Population	12,000			
Institutional Info	New Programs and Changes	Combined Bachelor of Science and Master of Social Work: Students apply to the Life Sciences admissions category and must study in either the Specialist or Specialist Co-op program in Mental Health Studies. In year three of the program, students may apply to the combined BSc/MSW option. The BSc/MSW is ideal for students intending to pursue careers as social workers.			
ation	Fall 2015 Offer Information	Offers are sent out in three rounds – early offers in February, second round in March and the final round (including refusals) in May. More information: http://discover.utoronto.ca/school-counsellors/.			
Admissions & Transition Information	Special Consideration Policy	To request special consideration, a student must submit the following to Enrolment Services: a) a letter (written by student) describing their situation and how it directly influenced their grades; b) complete academic documentation; c) a letter from a physician if citing medical grounds; d) corroborating letter(s) from guidance counsellor/social worker, etc. e) a recent psycho-educational assessment if the student has a learning disability.			
& Tran	Accessibility Services	AccessAbility Services: www.utsc.utoronto.ca/~ability/			
ssions {	Alternative Offers of Admission	Alternative offers of admission are automatically considered for applicants who are not eligible for their program of choice.			
dmis	Grade 11 Marks	Used primarily to make some early offers of admission in February.			
A	Supplemental Applications	2015: Supplementary Application Form (SAF) is required for Management, Co-op Management, Management & International Business, Co-op International Development Studies, Journalism, and Paramedicine. Interviews will be conducted for select Co-op International Development Studies and Management & International Business applicants.			
	Deferral Policy	Applicants who are considering taking a year off between high school and university may request a one year deferral of admission, provided that all conditions of the offer of admission have been satisfied. If granted, the deferral of admission will include a deferral of any entrance scholarship(s) awarded and the residence guarantee if applicable. To request a deferral, students must complete the <i>Deferral Request Application</i> and send it directly to Enrolment Services no later than September 1. Applicants who plan to attend a postsecondary institution will not be permitted to defer their admission. More information: www.uoft.me/defer/.			
	IB and AP Policy	Admitted students may be awarded transfer credit for International Baccalaureate Higher Level subjects with a minimum grade of 5 (sent electronically by the IBO) or Advanced Placement examinations with a score of 4 or 5 (sent electronically from the Educational Testing Services). www.utsc.utoronto.ca/admissions/transfer-credits/.			
	Policy on Repeated Courses	U of T reserves the right to give preference to students whose marks are the result of a first attempt at each course, particularly in prerequisite subjects. Should applicants repeat a course, they can write to us with an explanation.			
	Policy On Summer/Night/ Private School, Virtual Learning, and Correspondence Courses, etc.	All 4U/M courses are considered equivalent regardless a school approved by the Ontario Ministry of Education	of where or how they are taken, as long as they are taken through .		

OUAC Ranking	UTSC does not take ranking on the OUAC application form into consideration and encourages applicants to rank their choices honestly.	
Tuition Deposit	Not applicable. A minimum tuition payment will be due August 17, 2015.	
Course Selection Process, First-Year	First-year students choose their courses in mid-late July. UTSC students should refer to the relevant information in their UTSC offer of admission packages and visit the "You Got In" website for more information: www.utsc.utoronto.ca/yougotin/.	
Transition To University	All new students are invited to attend "Get Started", a full-day academic orientation workshop in June and July. www.utsc.utoronto.ca/getstarted/. A wide range of other support services are available from academic advising and accessibility to peer mentoring and international student services. More information: www.utsc.utoronto.ca/studentlife/.	
Dual Credits/ SHSM Programs	U of T does not recognize dual credits or SHSM programs in the admissions process.	
English-Proficiency Requirements	Proof of English-language proficiency is required from all applicants except for those: a) whose first language is English or b) who have achieved satisfactory progress in at least four years of full-time study in an English language school system located in a country where the dominant language is English, or c) whose first language is French and who have achieved satisfactory academic progress in at least four years of full-time study in Canada. More information: www.utsc.utoronto.ca/admissions/english/. Academic English at UTSC: Conditional offers of admission may be given to outstanding applicants prior to meeting English-proficiency requirements. Applicants can meet their condition by either presenting an acceptable language test score or by enrolling in Academic English at UTSC, an intensive 8-week summer academic English training program.	
Transfer Credit Policy	Transfer credit policies for postsecondary studies will vary by curriculum and program. More information: www.utsc.utoronto.ca/admissions/transfer-credits/.	

		more information. www.atsc.atoror	110.00, 4411110010110, 1141	iorer ereartor.		
& Financial Aid Information	UTSC Admission Entrance Scholarships are awarded to students who are admitted to U of T Scarborough from Canadian high schools. These awards are based on averages at the time of admission. If a student's final grades move him/her into a higher scholarship category, the award amount will increase accordingly.	Final Admission Average	Scholarship Value	Notes		
		of T Scarborough from Canadian high schools. These awards are based on averages at the time of admission. If a student's final grades move him/her into a higher scholarship category, the award amount will increase	95.0% and above	\$12,000 (\$3,000 x 4 yrs)	Renewable for three additional years with a cumulative GPA of at least 3.70.	
			92.0% - 94.9%	\$2,000	If you qualify for the President's Entrance Scholarship it is possible that a portion or all of the funds will be paid through the President's Scholarship program.	
je.		Note: Where a course has been	90.0% - 91.9%	\$1,500		
Scholarship &		repeated, the first grade attained will be used.	88.0% - 89.9%	\$1,000	Only open to applicants of Arts and Science Programs at UTSC.	
Sch	Additional Scholarships	The University of Toronto offers awards on the basis of financial need, academic merit, demonstrated leadership and other special criteria. Students must complete the online Awards Profile to be considered for awards on the basis of these criteria. More information: www.utsc.utoronto.ca/admissions/scholarships-requiring-application/.				
	Bursary Information	U of T Advanced Planning for Students (UTAPS) application is available in January. Students applying directly from high school should apply in January of their Grade 12 year with a preferred deadline of the end of February. This will ensure that students will be considered for needs-based admissions awards. More information: http://uoft.me/utaps/ .				
tion	Residence Options	First-year students are in single-gender, spacious, well-furnished townhouses with cooking facilities, all within a two minute walk to the nearest academic buildings. More information: www.utsc.utoronto.ca/residences/.				
Informa	Residence Application Deadline	If students are considering living in residence, they must complete the University's common online residence application, MyRes, by March 31 in order to indicate their interest.				
Residence Information	Guarantee	Residence is guaranteed for all new full-time students entering their first year of university in an undergraduate program for the first time, provided that they have indicated their interest in residence by completing the university's common online residence application (MyRes) by March 31, and have received and accepted an offer of admission by June 1, 2015.				
	Room Deposit Fee	A deposit of \$600 is due June 2, 2	2015.			
What's New	Toronto Pan Am Sports Centre	UTSC is the proud home of the Toronto Pan Am Sports Centre. In 2015, this new athletics facility will host the aquatics, fencing and modern pentathlon components of the 2015 Pan/Parapan American Games. When the Games are over and the international spotlight has dimmed, this world-class complex will create a powerful legacy of inspiration, recreation, education and transformation for the UTSC community and the entire eastern Greater Toronto Area. The TPASC opened for student and public use in late-summer 2014.				
	Environmental Science & Chemistry Building (ESCB)				Il Science and Chemistry Programs. This ing space, connecting laboratories, and	

Notes

Notes

PETERBOROUGH • DURHAM

1-888-739-8885

trentu.ca

	CONTACT INFORMATION
Recruitment:	Sasha Trivett, Manager, Recruitment, 705-748-1011, ext. 7584, sashatrivett@trentu.ca, www.trentu.ca/undergraduate/
Admissions:	Kevin Whitmore, Manager, Admissions, 705-748-1011, ext. 7748, kevinwhitmore@trentu.ca, www.trentu.ca/applying/
Scholarships and Financial Aid:	Financial Aid Office, 705-748-1524, financialaid@trentu.ca, scholarships@trentu.ca, www.trentu.ca/financialaid/
Campus Tours:	Peterborough: Campus Tours Office, 1-888-739-8885, liaison@trentu.ca, www.trentu.ca/tours/Durham: Main Office, 905-435-5100, durham@trentu.ca, www.trentu.ca/tours/
Upcoming Events:	Open House events every November, March and May, www.trentu.ca/openhouse/
	INSTITUTIONAL INFORMATION
Student Population:	Just over 7,800 students in Peterborough and Durham
New Programs:	Bachelor of Social Work (BSW) - Peterborough and Durham campuses Communications and Critical Thinking (BA) - Durham campus Kinesiology (BHSc) - Joint program with UOIT, first two years at Trent's Peterborough campus Media Studies (BA) - Peterborough and Durham campuses Water Sciences (BSc) - Peterborough campus New specializations in Bachelor of Business Administration – Peterborough campus: Accounting, Economics, Entrepreneurship, Ethics & Sustainability, Human Resource Management, Information Systems & E-Commerce, Marketing & Consumer Culture, Niigaaniiwin – The Art of Leading
Program Updates:	Applicants to the Bachelor of Science in Nursing must have the following: ENG4U with a minimum of 70%; 65% in each of SBI4U, SCH4U, and a 4U Math, plus two other 4U/M courses, with a minimum overall average of 75%. Internship Opportunities in Business Administration now available for students in 3 rd and 4 th year.
	ADMISSIONS AND TRANSITION INFORMATION
Offer Information:	Offers of admission started going out in January and continue on a rolling basis.
Special Consideration Policy:	Students are encouraged to submit Individualized Educational Plans or supporting documentation. Applications will be evaluated on an individual basis.
Accessibility Services:	Trent offers a variety of integrated services to support learning and sensory disabilities, as well as physical and mental health. Summer orientation sessions are available for incoming students. www.trentu.ca/sas/
Alternative Offers of Admission:	Trent will grant alternative offers of admission to the Honours Arts or Science programs for unsuccessful applicants to the Teacher Education Stream, Forensic Science, Nursing, Bachelor of Arts & Science, Bachelor of Environmental Science/Studies, and Kinesiology.
Grade 11 Marks:	Trent will consider Grade 11 marks for early offers of admission.
Supplemental Application:	Supplementary application required for the Teacher Education Stream program. Visit www.trentu.ca/education/ for details. Students who do not meet our published admission requirements can complete an "Extenuating Circumstances" supplemental application. www.trentu.ca/applying/forms.php
Deferral Policy:	Students may defer their offer of admission for up to one academic year. Deferrals are granted only once. Students may not defer an offer of admission to Nursing or Kinesiology.
IB Policy:	Transfer credits will be granted for IB Higher Level courses with grades of five (5) or better.
AP Policy:	Transfer credits will be granted for Advanced Placement courses with grades of four (4) or better.
Policy on Repeated Courses:	For courses taken more than once, Trent will use the higher final grade for calculation of admission average and scholarship eligibility.

Policy on Summer School,	Trent will accept credits from any institution that is accredited by the Ontario Ministry of Education.
Night School, Virtual and	Students who are completing courses outside of their regular day school should notify the Admissions
e-Learning, Private School,	Office using the "Intention to Upgrade Form". www.trentu.ca/applying/forms.php
Correspondence Courses:	
Ranking on OUAC Application:	Trent does not consider application ranking when making offers of admission.
Tuition Deposit:	Advance Tuition Payment of \$300 is due mid-June of 2015. Applies to all students including OSAP students. www.trentu.ca/financialservices/
Course Selection Process, First-Year:	Students may browse for courses available at: www.trentu.ca/calendar/. Course registration for September 2015 opens late June 2015.
Support Available for the	New Student Advising is available throughout the summer and is a great opportunity to learn more about registering for courses, scheduling your time, making academic decisions, what to expect in university,
Transition to University:	student life, and more. Visit www.trentu.ca/nsa/ for more information.
Dual Credits/SHSM Programs:	Trent does not recognize dual credits or SHSM programs.
English Proficiency	An applicant whose primary language is not English, or whose previous education has been conducted in
Requirements:	another language, or who has studied for less than three years at an internationally accredited school where English is the primary language of instruction, must show proof of English-language proficiency such as TOEFL (min. iBT score 86) or IELTS (min. score 6.5, with no band score below 6.0).
Transfer Credit Policy:	Applicants who have completed at least one year in a Canadian community college, with a cumulative average of 65% will be considered for admission. Trent has over 100 transfer agreements with Canadian community colleges. Visit: www.trentu.ca/transfer/.
SC	HOLARSHIP AND FINANCIAL AID INFORMATION
Guaranteed Entrance	Full Tuition Scholarship: Awarded to Canadian citizens and permanent residents entering their first year
Scholarship Program:	at Trent directly from a Canadian secondary school with a final admission average of 90% or higher.
	\$25,000 over 4 years for 90-100%
	\$6,000 over 4 years for 85-89%
	\$4,000 over 4 years for 80-84%
	All entrance scholarships are renewable annually. Full details on scholarship programs available at: www.trentu.ca/financialaid/.
Additional Scholarships Application Information	Trent Prestigious Scholarships: Available for Canadian citizens and permanent residents. Values range up to \$25,000 over four years. www.trentu.ca/financialaid/
and Deadline:	Green and White Athletic Scholarships Awards: Athletic Financial Awards offered to entering student athletes who have achieved an academic average above 80%, and have been recruited for athletics skills and abilities. www.trentvarsity.ca/awards.php
	Global Citizens Scholarships: Available for international students. Values range up to full scholarships over four years. www.trentu.ca/international/financesandscholarships.php
Bursary Information:	Trent University's bursaries are awarded based on documented financial need. Entrance Bursaries of \$500 and \$1,000 are granted to students entering postsecondary studies for the first time. Entrance Bursary applications are due June 30, 2015. An extensive in-course bursary and award program is available for students with additional financial need.
	In-course bursary applications are available starting in September. www.trentu.ca/financialaid/
	RESIDENCE INFORMATION
Residence Options:	Trent offers dormitory and apartment-style residences across four colleges at our Peterborough campus. More than 80% of Trent's residence rooms are single rooms. Visit our website at: www.trentu.ca/housing/.
	Residence cost includes meal plans, telephone and internet.
Residence Application	First-year students entering from high school are guaranteed a space in residence provided that they meet
Deadline:	the application requirements on or by June 2, 2015, at 4 p.m. Residence applications received after the deadline will be awarded subject to availability.
Residence Guaranteed?	Yes, for first-year students entering from high school who meet the application requirements by June 2,
	2015 at 4 p.m. Application requirements include a residence application, \$30 application fee (due at the
Deem Deposit For	time of application), and a \$500 residence deposit.
Room Deposit Fee:	Residence deposit of \$500 must be submitted on or by June 2, 2015 at 4 p.m.
Online Application:	Online applications are available March 2015 through our website at: www.trentu.ca/housing/.

WHAT'S NEW?

- A new suite-style residence is under construction and will be ready for incoming students September 2015.
- Trent University ranks #1 in Ontario Overall and #6 nationally in the 2014 Maclean's University Ranking for the undergraduate category.
- Connect with us on social media at Facebook.com/DiscoverTrentU, Twitter @DiscoverTrentU

University of Ontario Institute of Technology 2000 Simcoe Street North Oshawa, ON L1H 7K4 905-721-3190 www.uoit.ca admissions@uoit.ca

	CONTACT INFORMATION			
Recruitment:	Justine MacIssac, Senior Recruitment Officer (LOA returning August 2015)			
	T: 905-721-8668, ext. 6226 E: justine.macissac@uoit.ca			
	Ravinder Dhamrait, Student Recruitment Officer			
	T: 905-721-8668, ext. 5335 E: ravinder.dhamrait@uoit.ca			
Admissions:	Kathryn Navarro, Admissions and Transfer Credit Officer (101 applicants)			
	T: 905-721-8668, ext. 2018 E: futurestudent@uoit.ca www.uoit.ca/admissions/			
Scholarships and	Visit www.safa.uoit.ca for scholarships, bursaries, on-campus employment, financial			
Financial Aid:	literacy and contact information.			
Campus Tours:	Register for a campus tour at: www.uoit.ca/tours/.			
	Our virtual tour is available at: www.uoit.ca/virtualtour/.			
Upcoming Events:	Please visit www.uoit.ca for upcoming events.			
	INSTITUTIONAL INFORMATION			
Student Population:	More than 10,000 students in undergraduate and graduate studies.			
Program Changes:	N/A			
New Programs:	Beginning September 2016, we will offer a Bachelor of Engineering (Hons) in			
_	Mechatronics Engineering. A multitude of new Pathways diploma-to-degree programs			
	have also been developed. Visit www.uoit.ca/pathways/ for further details.			
A	DMISSIONS AND TRANSITION INFORMATION			
Fall 2015 Offer Information:	The majority of offers are sent by late April 2015. All remaining admission decisions will			
	be sent to applicants based on 4U/M marks. Late applications will be evaluated based			
	on space availability.			
Special Consideration	Students with an extenuating circumstance must fill out our extenuating circumstances			
Policy:	form found at: www.uoit.ca/admissions/.			
Accessibility Services:	Applicants with disabilities who meet the minimum admission requirements and wish for			
_	consideration for admission on the basis of their disability should visit:			
	www.uoit.ca/studentaccessibility/ for more information.			
Alternative Offers of	Applicants who do not meet the admission requirements, or whose			
Admission:	application cannot be accommodated due to space limitations, may receive an offer to			
	a closely related program. Contact admissions@uoit.ca or 905-721-3190.			
Grade 11 Marks:	Grade 11 marks are only used for early offers of admission.			
Supplemental Application:	None			
Deferral Policy:	Students may defer their application for admission by one year. When an application is			
	deferred, the student will not have to re-apply, but will be re-assessed for admissibility			
	on a competitive basis in the relevant admission period.			
IB Policy:	Applicants may be eligible for transfer credit. Please visit			
	www.uoit.ca/transfercredit/ for important dates and more information.			
AP Policy:	Applicants may be eligible for transfer credit. Please visit			
	www.uoit.ca/transfercredit/ for important dates and more information.			
Policy on Repeated	If an applicant repeats a course to improve a grade for submission, the higher grade			
Courses:	will be used in the admission calculation. Grades must be submitted according to the			
	dates outlined at: www.uoit.ca/importantdates/.			
Policy on Summer School,	UOIT will accept credits from all accredited institutions (refer to our guide at			
Night School, Virtual	www.uoit.ca/upgrading/). The highest 4U/M equivalent mark(s) will be used for			
Learning,	admission. Students accepted into a competitive program who do not meet the grade			
e-Learning, Private School,	cut-off will not be given an opportunity to upgrade their marks in summer school.			
and Correspondence	Please note: Summer school courses taken immediately prior to the start of the			
Courses:	September term and upgrading marks are not included in grade calculation for awards.			

Ranking on OUAC Application:	N/A
Tuition Deposit:	\$500 non-refundable confirmation deposit
Course Selection Process,	Students will receive information about registering for courses from the Registrar's
First-Year:	office in late June.
Support Available for the	UOIT has a wide variety of support. Please visit www.uoit.ca/studentexperience/ for
Transition to University:	more information.
Dual Credits/SHSM Programs:	UOIT supports many high schools with SHSM enrichment activities.
English-Proficiency	Minimum three (3) years in a formal, full-time secondary or postsecondary
Requirements:	institution where the language of instruction was English. For more
	information, visit: www.uoit.ca/englishproficiency/.
Transfer Credit Policy:	Please visit www.uoit.ca/transfercredit/ for important dates and important information on transfer credit. To learn more about Pathways diploma-to-degree programs, please visit:
	www.uoit.ca/pathways/.
	HOLARSHIP AND FINANCIAL AID INFORMATION
Guaranteed Entrance Scholarship Program:	Automatic Awards of Recognition are given to students entering UOIT from a Canadian secondary school with an average of 85% or higher. Awards are based on the student's top six 4U/M (or equivalent) final grades. - 95% or higher: \$4,000 - 90 to 94.9%: \$3,000 - 85 to 89.9%: \$2,000
Additional Scholarships Application Information and Deadline:	UOIT wants to recognize our students' academic achievements during their undergraduate studies. Students who have achieved a minimum 3.7 GPA (on a 4.3 scale) during the previous year and are returning to full-time study will be automatically awarded a scholarship. • \$2,000 - GPA of 4.0 or higher
	 \$1,500 - 3.7 - 3.99 GPA These scholarships may be increased through the generous contributions from our UOIT donors to \$3,000 and \$4,000. UOIT also offers a variety of scholarships to applicants who demonstrate academic
	achievement and exceptional leadership and community development. Current Canadian secondary school students can apply for the following renewable scholarships: - Chancellor's scholarship: \$28,000 (\$7,000 x four years) - President's scholarships: \$24,000 (\$6,000 x four years) - Founder's scholarships: \$20,000 (\$5,000 x four years) - FIRST Robotics Canada scholarship: \$12,000 (\$3,000 x four years)
	Please visit www.uoit.ca/entrancescholarships/ for deadline dates and additional
	scholarships.
Bursary Information:	The Student Awards and Financial Aid office administers a variety of bursaries based on financial need, including the Aboriginal Student Bursary, Bursaries for Students with Disabilities, Child Care Bursary, First-generation Bursary and Ontario Special Bursaries. Visit www.uoit.ca/bursaries/ for more information.
	RESIDENCE INFORMATION
Residence Options:	Furnished residences feature rooms with two beds or suites with two private bedrooms. Visit www.uoitrez.ca for information.
Residence Application Deadline:	Monday, June 1, 2015
Residence Guaranteed?	First-year students who accept their offer of admission and apply to residence by June 1, 2015, are guaranteed a space.
Room Deposit Fee:	\$500
Online Application:	Yes – www.uoitrez.ca
	WHAT'S NEW?
	with our virtual tour! Visit: www.uoit.ca/virtualtour/. at for admissions questions. Visit: www.uoit.ca/chat/.

ideas start here®

CONTACT INFORMATION

Recruitment: Erica Voisin, Manager, Liaison: elvoisin@uwaterloo.ca, 519-888-4567, ext. 37145

Aboriginal recruitment: Jeff Muzzerall, jmuzzerall@uwaterloo.ca

Admissions: Andre Jardin, Associate Registrar, Admissions: acjardin@uwaterloo.ca, 519-888-4567, ext. 32265

www.uwaterloo.ca/findoutmore/admissions/

Scholarships and Financial Aid: 519-888-4567, ext. 33583, www.uwaterloo.ca/findoutmore/financing/

Campus Tours: 519-888-4567, ext. 33614, www.uwaterloo.ca/findoutmore/visit-waterloo/

Upcoming Events: You@Waterloo Day, Saturday, May 23, 2015 - an event for students who have received an offer of admission.

INSTITUTION INFORMATION

Student Population: 30,989 full-time undergraduate students, including 19,084 co-op students.

Program Changes: Accounting and Financial Management (AFM) program: For fall 2015 entry only, the AFM Admissions Assessment (AFMAA) Interview will NOT be required for admission decisions to the AFM program.

Bioinformatics will no longer be offered as a direct entry program through the OUAC starting fall 2015. Students interested in this area of study can apply to Computer Science and speak with an academic advisor to have this

added as an option starting in their second year.

ADMISSIONS AND TRANSITION INFORMATION

Fall 2015 Offer Information: As of February 2, 2015, Waterloo made 5,039 offers.

Special Consideration Policy: Students were given an opportunity to disclose their special needs information (e.g., Individual Education

Plan) and to provide any documentation by our published deadlines to be considered by the admission

committees

Accessibility Services: Students with disabilities are encouraged to contact AccessAbility Services, when considering application to the University of Waterloo, to book an appointment to meet with an advisor. At this meeting the University's

services and supports will be discussed. Phone: 519-888-4567, ext. 35082. Fax: 519-746-2401.

TTY: 519-888-4040. Email: access@uwaterloo.ca.

Alternative Offers of Admission:

normally automatically considered for the corresponding regular program. www.uwaterloo.ca/findoutmore/admissions/alternate-offers/

Grade 11 Marks: 3U/M marks are considered for early offers of admission to qualified students.

In mid-March, both 3U/M and 4U/M marks are reviewed in order to select students for the Architecture

When a program is available in both co-op and regular, applicants not admitted to the co-op program are

interview process. *www.uwaterloo.ca/architecture/future-students/*3U/M marks. in combination with 4U/M marks and a submitted Admission Information Form

(AIF), are reviewed for early offers of admission to the Accounting and Financial Management program.

www.uwaterloo.ca/findoutmore/programs/afm/

Supplemental Application:

An AIF must be filled out for most programs and is available online: www.uwaterloo.ca/findoutmore/aif/.

Deferral Policy:

IB Policy:

If students have received an offer of admission but wish to begin their studies in a later term, they may request a deferral of their admission for one full year. www.uwaterloo.ca/findoutmore/admissions/deferring-offer/

Transfer credit will be considered for individual certificate or diploma Higher Level courses in which normally a

minimum final grade of five is attained. The number of credits varies depending on the program.

www.uwaterloo.ca/findoutmore/admissions/ib-transfer-credit/

AP Policy: Transfer credit will be considered for courses in which normally a minimum final grade of four is attained. The number of credits varies depending on program. www.uwaterloo.ca/findoutmore/admissions/ap-transfer-credit/

Policy on Repeated Courses: For Engineering programs, including Software Engineering but excluding Architecture, a student may have

5% deducted from the total overall admission average and might not be considered for Faculty of Engineering

entrance scholarships.

For Faculty of Mathematics programs, the overall admission score may be adjusted for each Grade 12 course

that is repeated

For all other faculties and programs, including Architecture, each case will be given individual consideration

when the admission decision is made. www.uwaterloo.ca/findoutmore/admissions/repeated-courses/

Policy on Summer School, Night School, Virtual Learning, e-Learning, Private School, and Correspondence Courses: Provided that the school or institution is accredited by the Ontario Ministry of Education, the University of Waterloo will accept 4U/M courses regardless of how or where courses are taken. On their Admission Information Form, students may be asked to list the courses they have taken or are taking outside of regular day school. If students are applying to programs in the Faculty of Engineering and/or the Faculty of

Mathematics, in some cases, their overall admission score will be adjusted. www.uwaterloo.ca/findoutmore/admissions/repeated-courses/ Ranking on OUAC Application:

Waterloo does not review application ranking when making decisions. A decision will be made for every Waterloo application choice.

Tuition Deposit:

No tuition deposit is required. www.uwaterloo.ca/finance/late-fees-2015-2016-academic-year/

Course Selection Process, First-Year:

Some or all courses may be selected for students. For details about course selection, visit:

Support Available for the Transition to

University:

www.uwaterloo.ca/findoutmore/admitted/select-your-classes/.

Student Success Office offers programs and services to help students increase their success at Waterloo with a focus

on a student's transition to university throughout their first year. www.uwaterloo.ca/student-success/
 Orientation Week - September 6-12, 2015 - Gives students the opportunity to meet new people and learn about campus life. www.uwaterloo.ca/orientation/

College Pathway/Transfer Student - Our admissions team is committed to helping transfer students navigate the admission and transfer credit process. **www.uwaterloo.ca/findoutmore/transfer-students/**

Waterloo Aboriginal Education Centre – Students, staff, and professors can share Indigenous knowledge and benefit from support services and ceremonies provided by the Centre, based at St. Paul's University College on Waterloo's campus. www.uwaterloo.ca/findoutmore/aboriginal-students/

Dual Credits/SHSM Programs:

Waterloo does not recognize dual credits or SHSM programs except for an agreement with the Waterloo District School Boards. Students who take SES4UI and attain a grade of 75% through a secondary school affiliated with the Waterloo District Schools Boards will be considered for Earth Sciences 121 transfer credit for some programs.

English-Proficiency Requirements:

www.uwaterloo.ca/findoutmore/elr/

Transfer Credit Policy:

www.uwaterloo.ca/findoutmore/admissions/transfer-credits/

SCHOLARSHIP AND FINANCIAL AID INFORMATION

Guaranteed Entrance Scholarship Program:

Students admitted to full-time, first-year studies at Waterloo who have an admission average of 85% or higher based on marks available in early May, which must include marks for courses required for the program to which the student has been admitted, will receive one of the following scholarships:

- President's Scholarship of Distinction, 95%+ \$2,000 and the opportunity for a \$1,500 International Experience Award and a \$1,500 Research Award, both available to qualified students in their upper years.
- President's Scholarship, 90% 94.9% \$2,000.
- Merit Scholarship, 85% 89.9% \$1,000.

Program-specific entrance scholarships are also offered. Details: www.uwaterloo.ca/findoutmore/financing/scholarships/

Additional Scholarships Application Information and Deadline: The majority of Waterloo entrance scholarships are awarded automatically, and a separate application is not required. Exceptions are listed at: www.uwaterloo.ca/findoutmore/financing/scholarships/.

Criteria for scholarships vary and may include academic excellence, extracurricular activities, community involvement, and performance in special contests.

Bursary Information:

Approximately 1,000 Waterloo Entrance Bursaries, valued from \$500 to \$4,000, are awarded each year to students with demonstrated financial need who are entering their first year of postsecondary studies. Candidates must be Ontario residents as defined by OSAP. The bursary application deadline was April 15, 2015. Details can be found on the website: www.uwaterloo.ca/findoutmore/financing/bursaries/.

RESIDENCE INFORMATION

Residence Options:

Waterloo has 9 first-year residences. Traditional-style residences are made up of single, double, and interconnecting rooms where students eat in cafeterias and a meal plan is required. Suite-style residences are made up of single and some double rooms, which include a kitchen so that students can prepare their own meals or have the opportunity to purchase an optional meal plan.

In some programs, students can participate in a Living-Learning Community so that they can live in residence with other students in their area of study and take part in events and workshops organized by upper-year Peer Leaders. www.uwaterloo.ca/housing/first-year/.

Residence Application Deadline: Students must confirm their room in residence by submitting the Residence Community Ranking Form and a non-refundable \$500 deposit by 11:59 p.m. ET, June 1, 2015. www.uwaterloo.ca/housing/first-year/

Conrad Grebel, one of Waterloo's University Colleges, has a separate online application and interview process.

www.uwaterloo.ca/grebel/future-students/

Residence Guaranteed? Residence is guaranteed at Renison, St. Jerome's, St. Paul's, and Waterloo Residences as long as students meet the conditions outlined at: www.uwaterloo.ca/findoutmore/residence/.

Room Deposit Fee:

A non-refundable \$500 deposit must be submitted with the *Residence Community Ranking Form* by 11:59 p.m. ET, June 1, 2015 (*www.uwaterloo.ca/housing/first-year/*). A separate process is required for Conrad Grebel.

Online Application:

Students must submit a Residence Community Ranking Form and non-refundable \$500 deposit by 11:59 p.m. ET, June 1, 2015 (www.uwaterloo.ca/housing/first-year/). An application and separate process are required for Conrad Grebel.

WHAT'S NEW?

- Choosing which university to attend can be a tough decision to make. To help students, Waterloo has created a print piece and corresponding website to offer applicants advice on what to look for when deciding on which university to attend. Check out the website at: www.deasstarthere.ca.
- A proposal by a fourth-year International Development student has received \$1-million from the United Nations to address environmental and developmental issues in Africa. Tomm Mandryk is completing an 8-month work placement in Botswana, Africa, where he is working for the Ngamiland Council of Non-Governmental Organizations.
- In Hollywood, Waterloo alumnus Chris Williams won an Oscar for best animated feature for Big Hero 6. Williams graduated in 1990 with a BA in Fine Arts.
- PhD graduate Ben Criger is one of 7 Canadians and one of 100 men and women selected to move to the third round of training for the one-way trip to Mars.

Earn 3 degrees in 5 years: BA, BSW, & MSW

Renison is home to the Social Development Studies (SDS) program and Waterloo's School of Social Work. Students can enter SDS directly from high school and benefit from class sizes that rarely exceed 50. SDS grads are equipped to work with people using psychology, sociology, and social work training, with some continuing their education with our BSW and MSW post-grad programs.

uwaterloo.ca/renison

CONTACT INFORMATION

Alecz Sallows, Undergraduate Recruitment Coordinator: 519-884-4404, ext. 28638, renison@uwaterloo.ca Recruitment:

Admissions: Maria Vermeer, Registrar, Admissions: 519-884-4404, ext. 28734, maria.vermeer@uwaterloo.ca

www.uwaterloo.ca/renison/future-students/

Scholarships and Financial Aid: 519-884-4404, ext. 28633, ren-reg@uwaterloo.ca, www.uwaterloo.ca/renison/future-students/financing/

519-884-4404, ext. 28638, renison@uwaterloo.ca, www.uwaterloo.ca/renison/future-students/visit-us/ Campus Tours:

Upcoming Events: You@Waterloo Day, Saturday, May 23, 2015 - an event for students who have received an offer of admission.

INSTITUTION INFORMATION

743 undergraduate Faculty of Arts students are registered at Renison (695 of those are in the Social Student Population:

Development Studies program). 97 students are registered in the post-graduate Bachelor of Social Work program, and 79 in the post-graduate Master of Social Work program. We teach more than 4,000 courses in Applied Language Studies, East Asian Studies, English, English for Multilingual Speakers, Humanities, and Studies in Islam. Additionally, more than 1,000 students study English at Renison's English Language

Institute. www.uwaterloo.ca/renison/eli/

ADMISSIONS AND TRANSITION INFORMATION

Fall 2015 Offer Information: As of January 28, 2015, Renison had made 113 offers and will continue to make additional offers until May 28.

Special Consideration Policy: Students were given an opportunity to disclose their special needs information (e.g., Individual Education

Plan) and to provide any documentation by our published deadlines to be considered by the Admissions

Alternative Offers of When a program is available in both co-op and regular, applicants not admitted to the co-op program are

Admission:

normally automatically considered for the corresponding regular program. www.uwaterloo.ca/findoutmore/admissions/alternate-offers/

Accessibility Services: Students with disabilities are encouraged to contact AccessAbility Services, when considering application

to the University of Waterloo, to book an appointment to meet with an advisor. At this meeting the University's services and supports will be discussed. Phone: 519-888-4567, ext. 35082. Fax: 519-746-2401.

Grade 11 Marks: 3U/M marks are considered for early offers of admission to qualified students.

An Admission Information Form (AIF) must be filled out for most programs and is available online: Supplemental Application:

www.uwaterloo.ca/findoutmore/aif/.

Deferral Policy: If students have received an Offer of Admission but wish to begin their studies in a later term, they may

request a deferral of their admission for one full year.

www.uwaterloo.ca/findoutmore/admissions/deferring-offer/

IB Policy: Transfer credit will be considered for individual certificate or diploma Higher Level courses in which normally

a minimum final grade of five is attained. The number of credits varies depending on the program.

www.uwaterloo.ca/findoutmore/admissions/ib-transfer-credit/

AP Policy: Transfer credit will be considered for courses in which normally a minimum final grade of four is attained. The

number of credits varies depending on the program. www.uwaterloo.ca/findoutmore/admissions/ap-transfer-credit/

Policy on Repeated Courses: Each case will be given individual consideration when the admission decision is made.

www.uwaterloo.ca/find-out-more/admissions/repeated-courses/

Policy on Summer School. Night School, Virtual Learning, e-Learning, Private School, and **Correspondence Courses:**

Course Selection Process,

Provided that the school or institution is accredited by the Ontario Ministry of Education, Renison University College will accept 4U/M courses regardless of how or where courses are taken. On their Admission Information Form, students may be asked to list the courses they have taken or are taking outside of regular

day school. www.uwaterloo.ca/findoutmore/admissions/repeated-courses/

Ranking on OUAC Application: Renison University College does not review application ranking when making decisions. A decision will be

made for every Renison application choice.

Tuition Deposit: No tuition deposit is required. Information about paying fees is at:

www.uwaterloo.ca/finance/late-fees-2015-2016-academic-year/.

First-Year: www.uwaterloo.ca/findoutmore/admitted/select-your-classes/.

Some or all courses may be selected for students. For details about course selection, visit:

Support Available for the Transition to University:

Living-Learning Community, Social Development Studies (SDS) - SDS students are grouped together in "clusters" in our residence and take part in events and workshops organized by upper-year Peer Leaders. www.uwaterloo.ca/renison/living-learning/

Warrior Academic Leadership Community - Sports-minded students can live at Renison and participate in events targeted specifically toward atheletes and those who want to develop their leadership skills. www.uwaterloo.ca/renison/walc/

Residence Dons - Upper-year students in residence provide round-the-clock support, mediate conflicts, plan activities, and hand-select roommates. Lowest Don-to-student ratio on campus (1:21).

On-site Chaplain - For one-on-one counselling, our welcoming Chaplain is easy to talk to and always ready to chat.

Full-time social worker - Our on-site social worker provides support and counselling for all Renison students.

Welcome to UWaterloo - An online community for first-year students from pre-arrival through to preparation for second year. Students can connect with other students, ask questions, and access resources.

Student Success Office - Offers programs and services to help students increase their success at Waterloo with a focus on a student's transition to university through their first year. www.uwaterloo.ca/student-success/

Orientation Week - September 6-12, 2015 - Gives students the opportunity to meet new people and learn about campus life. www.uwaterloo.ca/orientation/

Dual Credits/SHSM Programs:

Renison does not recognize dual credits or SHSM programs except for an agreement with the Waterloo District School

English-Proficiency Requirements:

www.uwaterloo.ca/findoutmore/elr/

Transfer Credit Policy:

www.uwaterloo.ca/findoutmore/admissions/transfer-credits/

SCHOLARSHIP AND FINANCIAL AID INFORMATION

Guaranteed Entrance Scholarship Program:

Students admitted to full-time, first-year studies at Renison who have an admission average of 83% or higher based on marks available in early May, which must include marks for courses required for the program to which the student has been admitted, will be eligible for one of the following scholarships:

- Renison Principal's Scholarship of Excellence \$3,000 The top two students achieving 90% or greater.
- Renison Principal's Scholarship, 90% or greater \$2,000.
- Renison Entrance Scholarship, 87% 89.9% \$1,500.
- Renison Entrance Scholarship, 82% 86.9% \$1,000.
- Fourth Year Honours SDS Scholarship Full tuition The top two SDS students entering fourth year with the

Conditions apply. More information: www.uwaterloo.ca/renison/future-students/financing/.

Additional Scholarships Application Information and Deadline:

The majority of Renison entrance scholarships are awarded automatically, and a separate application is not required. Exceptions are listed at: www.uwaterloo.ca/renison/future-students/financing/

Criteria for scholarships vary and may include academic excellence, extracurricular activities, community involvement, and performance in special contests.

Bursary Information:

After their first term at Renison, additional Bursaries, Awards, and Scholarships (valued from \$400 to \$5,000) are available to first-year students. The deadline for applying is approximately four weeks into the winter term.

www.uwaterloo.ca/renison/future-students/financing/

Renison students can also apply for any of the approximately 1,000 Waterloo Entrance Bursaries. Valued from \$500 to \$4,000, these are awarded each year to students with demonstrated financial need who are entering their first year of postsecondary studies. Candidates must be Ontario residents as defined by OSAP.

www.uwaterloo.ca/findoutmore/financing/bursaries

RESIDENCE INFORMATION

Residence Options:

Renison residence offers a home to 220 students. Students from any faculty or program are eligible to apply for residence at Renison. Residence fees include an all-inclusive meal plan that offers great variety, flexibility, and healthy options. Students can also make their own food in the do-it-yourself pantry. A full-time Student Life Coordinator means there are always plenty of events and activities for residents to participate in or help coordinate.

Renison is home to the Social Development Studies (SDS) Living-Learning Community and the Warrior Academic Leadership Community, two support systems geared toward ensuring first-year student success.

For information regarding residence at Renison contact:

Jeff Newell, 519-884-4404, ext. 28610, jeff.newell@uwaterloo.ca, www.uwaterloo.ca/renison/residence/.

Residence **Application Deadline:** Students must confirm their room in residence by submitting the Residence Community Ranking Form and a non-refundable \$500 deposit by 11:59 p.m. ET, June 1, 2015. www.uwaterloo.ca/housing/apply/

Residence **Guaranteed?** Renison residence participates in the University of Waterloo's first-year residence guarantee. Students rank their preferred residences and every effort is made to accomodate those preferences. If a student does not get a space in Renison, they will be given a space elsewhere on campus (providing they have submitted their deposit and ranking form by the June 1, 2015, deadline). Students encouraged to rank it Renison as their #1 choice to be given priority.

Room Deposit Fee:

A non-refundable \$500 deposit must be submitted with the Residence Community Ranking Form by 11:59 p.m. ET, June 1, 2015. www.uwaterloo.ca/housing/first-year/

Online Application:

Students must submit a Residence Community Ranking Form and non-refundable \$500 deposit by 11:59 p.m. ET,

June 1, 2015. www.uwaterloo.ca/housing/first-year/

WHAT'S NEW?

- SDS Student Social: On May 9-10, 2015, 50 grade 11 social science students will be invited to Renison for an overnight enrichment opportunity. They will take part in workshops and lectures, hear a keynote speaker (Talli Osborne), meet some of our professors and current students, and stay one night in our residence, fully supervised. This opportunity is free of charge, and students must be referred by their social science teachers. For more information, contact Alecz Sallows at asallows@uwaterloo.ca.
- English as a Second Language (ESL) credit courses will be renamed English for Mulitlingual Speakers (EMLS).

- Academically registers students in the Faculty of Arts
- · Students have access to all the services at the **University of Waterloo**
- Offers small interactive classes where professors know students by name
- Students graduate with a highly respected University of Waterloo degree

CONTACT INFORMATION

John Arnou, Manager, Student Success: 519-884-8111, ext. 28241, jarnou@uwaterloo.ca

Recruitment, Admissions & Jay Smith, Manager, Recruitment & Admissions: 519-884-8111, ext. 28270, jay.smith@uwaterloo.ca

Tours:

Scholarships and Financial

Aid:

Upcoming Events:

You @ Waterloo Day, Saturday, May 23, 2015 - an event for students who have received an offer of admission to the University

of Waterloo and St. Jerome's University.

INSTITUTIONAL INFORMATION

Student Population: 800 full-time undergraduate students registered in Arts.

Program Changes: Waterloo Mathematics students can no longer co-register with St. Jerome's University.

ADMISSIONS AND TRANSITION INFORMATION

Fall 2015 Offer Information: Offers are made on an ongoing basis beginning in December of 2014. All offers will be made by mid-May. As of February 2,

2015, Waterloo made 5039 offers.

Special Consideration

Policy:

Students were given an opportunity to disclose their special needs information (e.g., Individual Education Plan) and to provide any documentation by our published deadlines to be considered by the admission committees.

AccessAbility Services Students with disabilities are encouraged to contact AccessAbility Services, when considering application to the University of

Waterloo, to book an appointment to meet with an advisor. At this meeting the University's services and supports will be discussed. Phone: 519-888-4567, ext. 35082. Fax: 519-746-2401. TTY: 519-888-4040. Email: access@uwaterloo.ca.

Alternate Offers of Admission:

Deferral Policy:

When a program is available in both co-op and regular, applicants not admitted to the co-op program are normally automatically considered for the corresponding regular program. www.uwaterloo.ca/findoutmore/admissions/alternate-offers/

Grade 11 Marks: **Supplemental Application:**

4U/M marks are considered for early offers of admission to qualified students. An Admission Information Form (AIF) must be filled out for most programs and is available online:

www.uwaterloo.ca/findoutmore/aif/

If students have received an offer of admission but wish to begin their studies in a later term, they may request a deferral of their admission for one full year. www.uwaterloo.ca/findoutmore/admissions/deferring-offer/

Transfer credit may be considered for individual certificate or diploma Higher Level courses in which normally a minimum final IB Policy:

grade of five is attained. The number of credits varies depending on the program.

www.uwaterloo.ca/findoutmore/admissions/ib-transfer-credit/

Transfer credit may be considered for courses in which normally a minimum final grade of four is attained. The number of credits AP Policy:

varies depending on the program. www.uwaterloo.ca/findoutmore/admissions/ap-transfer-credit/

Policy on Repeated Each case will be given individual consideration when the admission decision is made.

Courses:

www.uwaterloo.ca/findoutmore/admissions/repeated-courses/

Policy on Summer School, Night School, Virtual Learning, e-Learning, Private School, and **Correspondence Courses:**

Provided that the school or institution is accredited by the Ontario Ministry of Education, the University of Waterloo will accept 4U/M courses regardless of how or where courses are taken. On their Admission Information Form, students may be asked to list the courses they have taken or are taking outside of regular day school.

www.uwaterloo.ca/findoutmore/admissions/repeated-courses/

Ranking on OUAC Application:

St. Jerome's University does not review application ranking when making decisions. A decision will be made for every

SJU/Waterloo application choice.

Tuition Deposit: Course Selection Process, First-Year:

No tuition deposit is required. www.uwaterloo.ca/finance/late-fees-2015-2016-academic-year/ Some or all courses may be selected for students. For details about course selection, visit:

www.uwaterloo.ca/findoutmore/admitted/select-your-classes/

Support Available for the Transition to University:

Student Success Office offers programs and services to help students enhance their success at SJU and Waterloo with a focus on a student's transition to university throughout their first year.

www.sju.ca/student-success-services/

Orientation Week - September 6 - 12, 2015: Gives students the opportunity to meet new people and learn about campus life. www.uwaterloo.ca/orientation/

SJU Reads – June – September, 2015: Incoming students are sent a common novel, reading together over the summer and participating in a blog, to build community amongst incoming students, faculty, and staff. A discussion during Orientation Week brings everyone together. **www.sju.ca/sjureads/**

Dual Credits/SHSM Programs:

St. Jerome's University does not recognize dual credits or SHSM programs except for an agreement with the Waterloo District School Board (WDSB). Students who take SES4UI and attain a grade of 75% through a secondary school affiliated with the WDSB will be considered for Earth Sciences 121 transfer credit for some programs.

English-Proficiency Requirements: Transfer Credit Policy: www.uwaterloo.ca/findoutmore/elr/

and performance in special contests.

www.uwaterloo.ca/findoutmore/admissions/transfer-credits/

SCHOLARSHIP AND FINANCIAL AID INFORMATION

Guaranteed Entrance Scholarship Program:

Students admitted to full-time, first-year studies at St. Jerome's University who have an admission average of 82% or higher based on marks available in early May, which must include marks for courses required for the program to which the student has been admitted, will receive one of the following scholarships:

- **President's Scholarship of Distinction**, 95%+ \$2,000 and the opportunity for a \$1,500 International Experience Award and a \$1,500 Research Award, both available to qualified students in their upper years.
- President's Scholarship, 90% 94.9% \$2,000.
- Arts Entrance Scholarship, 82% 89.9% \$1,000 \$1,500
- Additional entrance scholarships can be found at: www.sju.ca/future-students/financing/
- Program-specific entrance scholarships are also offered. For complete conditions and details, visit the website: www.uwaterloo.ca/findoutmore/financing/scholarships/

Additional Scholarships Application Information and Deadline: The majority of St. Jerome's entrance scholarships are awarded automatically, and a separate application is not required. Exceptions are listed at: www.uwaterloo.ca/findoutmore/financing/scholarships/
Criteria for scholarships vary and may include academic excellence, extracurricular activities, community involvement,

Bursary Information:

Approximately 1,000 Waterloo Entrance Bursaries, valued from \$500 to \$4,000, are awarded each year to students with demonstrated financial need who are entering their first year of postsecondary studies. Candidates must be Ontario residents as defined by OSAP. The bursary application deadline was April 15, 2015. For details and the application, visit the website: www.uwaterloo.ca/findoutmore/financing/bursaries/

RESIDENCE INFORMATION

Residence:

St. Jerome's residence offers a home to 200 students. Students from all faculties at Waterloo are eligible to apply for residence at St. Jerome's. Your residence fees include an all you can eat meal plan that offers great variety and flexibility, high-speed wireless internet, a do-it-yourself pantry, and residence life programming.

For Information regarding residence at St. Jerome's University contact:

Melissa Carvalhal, Office of Student Experience: 519-884-8111, ext. 28209, mcarvalhal@uwaterloo.ca.

For information on residence at St. Jerome's University visit: www.sju.ca/residence/

Residence Application

Deadline:

Students must confirm their room in residence by submitting the Residence Community Ranking Form and a non-

refundable \$500 deposit by 11:59 pm ET, June 1, 2015. www.uwaterloo.ca/housing/first-year/

Residence Guaranteed?

Residence is guaranteed as long as students meet the conditions outlined at:

www.uwaterloo.ca/findoutmore/residence/.

Room Deposit Fee:

A non-refundable \$500 deposit must be submitted with the *Residence Community Ranking Form* by 11:59 pm ET, June 1, 2015. **www.uwaterloo.ca/housing/first-year/**

Online Application:

Students must submit a Residence Community Ranking Form and Deposit online at **www.uwaterloo.ca/housing/first-year/** by 11:59 pm ET, June 1, 2015.

Students who wish to live in the St. Jerome's residence are encouraged to rank it as their #1 choice in order to be given priority.

WHAT'S NEW?

The **Go Guatemala Service Learning Initiative** allows SJU students to travel to Guatemala over Reading Week to volunteer with an orphanage in various areas. The students also get to tour around Guatemala visiting a few different cities, enabling them to be further immersed in the culture while experiencing the Guatemalan lifestyle more extensively.

Campus Renewal 2015 – in an effort to continue to grow and offer students the best University experience possible, we have undertaken a project to redevelop our campus. This includes the construction of a new 360-bed student residence, a new academic centre that is proposed to include offices, classrooms, and research space, and an expansion of the food services area. **www.sju.ca/about-sju/discover-sju/campus-renewal-2015**/

Canada's Best Student Experience now comes with a **guarantee***.

- → Admission Scholarships
- → Financial Aid
- → First-Year Courses
- → A Place To Live In Residence
- → An Extraordinary Student Experience

	CONTACT INFORMATION
Recruitment:	Marilyn Nash, 519-661-3209 email: mnash@uwo.ca lain Smith, 519-661-2111, ext. 88229 email: ismith@uwo.ca
Admissions:	Sue Gorski, 519-661-2111, ext. 84822 email: sgorski@uwo.ca
7 tallilloolollol	Kathryn Thomas, 519-661-2111, ext. 84673 email: kathryn.thomas@uwo.ca
Scholarships and Financial	Norma Merino – National Scholarships, 519-661-2111, ext. 85958 email: nmerino@uwo.ca
Aid:	Kristy Doyley – Admissions Scholarships, 519-661-2111, ext. 80256 email: kmonagh@uwo.ca
	Hala Hussein – Financial Aid, 519-661-2111, ext. 85425 email: hhussei4@uwo.ca
Campus Tours:	To arrange a tour, book online at welcome.uwo.ca or call 519-661-2100
Upcoming Events:	Fall Preview Day – November 15, 2015 & March Break Open House – March 12, 2016
	INSTITUTIONAL INFORMATION
Student Population:	38,000 (2015)
	Major and Minor in Theatre Studies
	Combined BMSc (Biochemistry) and Ivey HBA Program
New Programs:	Specialization and Honors Specialization in Public Administration (MOS)
	New Minor now available in Media, Information and Technoculture
	New Major and Minor in Geology, replacing the Major and Minor in Earth and Planetary Science
	Honors Specialization in Biochemistry and Pathology of Human Disease
Program Changes:	Reminder: The program listed under code ES (formerly "Science and Biology"), has been renamed "Science".
	ADMISSIONS AND TRANSITION INFORMATION
	Ontario high school students are offered admission throughout the admissions cycle until
Fall 2015 Offer Information:	mid-May 2015. Prerequisite courses are included in the calculation of mid-year and final
	admission averages. All offers are conditional upon maintaining the minimum final average
	stipulated, and the successful completion of the OSSD.
	Western's Special Consideration Profile provides an opportunity for students to share any
Special Consideration Policy:	extenuating circumstances that have adversely affected their grades. Students with various
	disabilities are encouraged to contact the Student Development Centre. www.sdc.uwo.ca/ssd/
Accessibility Services	Check out our extensive accessibility services at: http://accessibility.uwo.ca.
Alternative Offers of Alternative offers of admission are not made automatically on Western's main campus. Stu	
Admission:	who wish to be considered for more than one program should list each program as a separate choice on the OUAC application.
Grade 11 Marks:	Grade 11 marks are considered during the early rounds of offers.
Supplemental	Any mandatory supplemental applications, as well as other optional forms can be found at:
Applications/Forms:	http://welcome.uwo.ca/admissions/forms/index.html
j. j.	Students receiving an offer of admission who wish to register instead for September of the
	following year may request a deferral of their admission for a period of one year. Students must
Deferral Policy:	submit the request in writing to the Admissions Office and include the activities they will be
-	participating in during that year. Deferrals are not automatic at Western's main campus. Admission
	Scholarships for deferred students are based on the scholarship eligibility criteria in the year of
	registration.
	Students completing the International Baccalaureate program must complete the full
	International Baccalaureate Diploma, including each of the following to be considered for
	admission:
	Completion of the entire diploma including the Theory of Knowledge and Extended Essay
	Passes in a minimum of six subjects of which three must be at the Higher Level
IB Policy:	A <i>minimum</i> grade total of 28, including points awarded for the Extended Essay and
	Theory of Knowledge
	No mark less than four on any individual subject
	Program prerequisites as specified by Western Please note the minimum grade total guoted is the minimum required for admission consideration.
	Competitive admission based on predicted results is usually in the low- to mid-30s and can vary
	depending on the program.
	IB applicants who have successfully completed the full IB Diploma and meet Western's admission criteria are eligible for transfer credit consideration for most Higher Level
	subjects with a score of five or higher.

AP Policy:	If students achieve at least four out of five on their final AP exams, they may be considered for
Policy on Repeated Courses:	transfer credit to a maximum of two full credits as approved by the appropriate Faculty. For courses taken more than once, we will consider the highest reported successful grade
l oney on repeated dourses.	achieved in that course.
Policy on Summer School,	As long as the institution and courses are approved by the Ontario Ministry of Education, they are
Night School, Virtual	considered equally in terms of admission.
Learning, e-Learning, Private	
School, and Correspondence	
Courses: Ranking on OUAC	
Application:	OUAC ranking does not play a role in Western's Main Campus admission process.
, pp. ca.c.	Conto talling account play a role in treatment all passessing records
Tuition Deposit: Currently there is no tuition deposit required.	
	Summer Academic Orientation (SAO) will take place from June 18 to July 30, 2015. SAO
Course Selection Process,	participants have the opportunity to select their courses with a professor or academic advisor,
First-Year:	create a timetable, register for courses and learn about Western's services and university life.
	Register in early June at: sao.uwo.ca.
Support Available for the	There are many programs and services at Western to help students with the transition to university. The Student Success Centre, Student Development Centre, Orientation Week, and
Transition to University:	University Students' Council all work to provide a strong sense of both academic and community
Transition to only order.	support. Some examples include the Leadership and Mentorship Program (LAMP) and Ready for
	University! http://success.uwo.ca
Dual Credits/SHSM Programs:	N/A
	The Undergraduate Admissions Office may require any applicant to write a test of English
English Proficiency	proficiency if their first language is not English. Students will be required to write one of the
Requirements:	acceptable English language proficiency tests. They are encouraged to write a test at the earliest possible date.
	www.welcome.uwo.ca/admissions/admission_requirements/english_language_proficiency.html
Transfer Credit Policy:	http://welcome.uwo.ca/admissions/admission_requirements/canadian_college_students.html
	http://welcome.uwo.ca/admissions/admission_requirements/canadian_university_transfer.html
	SCHOLARSHIP AND FINANCIAL AID INFORMATION
	Continuing Admission Scholarship: 95%+ - \$10,000 (\$2,500/year for 4 years)
Guaranteed Entrance	Western Scholarship of Excellence: 90% - 94.9% - \$2,000 1 year
Scholarship Program:	Western Scholarship of Distinction: 88% - 89.9% - \$1,000 1 year *International students are eligible for Admission Scholarships, as well as for three of our
	President's Entrance Scholarships (see link below)
Additional Scholarships	http://registrar.uwo.ca/student_finances/scholarships_awards/
Application Information and	National Scholarships range in value from \$2,000 to \$65,000
Deadline:	National Scholarships – Nominations due by February 14.
Bursary Information:	www.registrar.uwo.ca/student_finances/bursaries.html
	RESIDENCE INFORMATION
Residence Options:	Western University has nine residences, including our new Ontario Hall.
Residence Application	No application necessary (see below).
Deadline:	
	Residence is guaranteed for single students graduating from high school who meet the conditions
Residence Guaranteed?	outlined at: www.residenceatwestern.ca/first.cfm. Students entering with a 90% average or
Poom Donosit Foo:	higher who live in residence in first year are also guaranteed accommodation for their second year.
Room Deposit Fee: Online Application:	An \$800 pre-payment is due when students accept Western's offer of admission. There is no online application. Students will complete a residence placement questionnaire online.
Οπιπε Αργιτατίοπ.	There is no omine application. Students will complete a residence placement questionnalle offline.

WHAT'S NEW

Additional, New Entrance Scholarships now available in the Faculty of Arts and Humanities! For details, visit: www.uwo.ca/arts/counselling/awards/awards.html.

Also New: International Learning award for Second-year students: www.uwo.ca/international/learning/go_abroad/award.html. **The Western Guarantee***:

- Admission scholarships to recognize our students' accomplishments
- Financial aid to cover assessed educational needs, including: tuition, textbooks and mandatory fees
- First-Year courses students can discover their passion from more than 400 specializations, majors and minors
- A place to live in residence students are guaranteed a room in residence so they can experience the convenience, safety and fun of living on campus
- An extraordinary student experience students will learn from the brightest professors, study on Canada's most beautiful
 campus, and have the opportunity to complement their degree with a range of curricular, co-curricular and extracurricular
 activities.

Learn more: http://welcome.uwo.ca/guarantee.html

^{*} Students must meet certain criteria to qualify for the Western Guarantee. Please visit our website for more information.

- · Canada's women's university
- Student-centred
- · Western University Degree
- Generous entrance scholarships

	CONTACT INFORMATION	
Recruitment:	Rhea Johnson, Associate Registrar, Recruitment & Admissions rhea.johnson@uwo.ca, 519-432-8353, ext. 28261	
	www.brescia.uwo.ca	
Admissions:	Cait Bionda, Admissions & Liaison Officer	
	cbionda2@uwo.ca, 519-432-8353, ext. 28045	
	Chantelle Lassaline, Admissions & Liaison Officer clasalli@uwo.ca, 519-432-8353, ext. 28301	
	www.brescia.uwo.ca/admissions/	
Scholarships and Financial	Jessica Patterson, Financial Aid Officer	
Aid:	brfinaid@uwo.ca, 519-432-8353, ext. 28382	
	www.brescia.uwo.ca/tuition/	
Campus Tours:	Monday to Friday at 10:30 a.m. & 1:30 p.m. Weekend tours available upon special	
	request. Register online at: www.brescia.uwo.ca/admissions/visit_us/.	
Upcoming Events:	www.brescia.uwo.ca	
	INSTITUTIONAL INFORMATION	
Student Population:	1,300	
New Programs:	Bachelors of Management and Organizational Studies, Nonprofit Management (pending Senate approval)	
Program Changes:	N/A	
	ADMISSIONS AND TRANSITION INFORMATION	
Fall 2015 Offer	Brescia continues to send out offers of admission as grades are available from the OUAC.	
Information:	If a student has concerns or questions about their application they should contact their Admissions Officer.	
Special Consideration	Students who have extenuating circumstances may complete an Application Profile at:	
Policy:	www.brescia.uwo.ca/admissions/admission-requirements/.	
Accessibility Services:	www.sdc.uwo.ca/ssd/	
Alternative Offers of Admission:	Brescia will make an automatic alternative offer of admission to our Arts or Social Science program if an applicant's admission average for a specific program does not meet the minimum requirements.	
Grade 11 Marks:	Brescia will <i>consider</i> Grade 11 marks for first-round offers of admission; however, Grade 11 marks are not included in admission offer calculations.	
Supplemental Application:	Applicants who fall slightly below the minimum admission average can complete an	
	Application Profile that outlines their extracurricular involvement and extenuating	
	circumstances. The Application Profile is available online at:	
	www.brescia.uwo.ca/admissions/admission-requirements/.	
Deferral Policy:	Accepted students may request a deferral for up to one year. Visit	
15.5 !!	www.brescia.uwo.ca/admissions/accepted-students/ for further details.	
IB Policy:	IB Applicants may apply to Brescia, and may be eligible for transfer credit consideration for Higher Level subjects. Visit www.brescia.uwo.ca/admissions/ for information.	
AP Policy:	Transfer credit may be granted for AP courses with a grade of 4 or higher. A maximum of two transfer credits may be awarded. Please contact the Admissions Office for additional	
	details.	

Policy on Repeated	Brescia considers repeated courses as one credit and we will take the highest mark
Courses:	achieved in the course for the final admission average calculation.
Policy on Summer School,	Brescia accepts all 4U/M courses as equal regardless of whether the course was
Night School, Virtual	taken in summer school, night school, online, through correspondence, or private school.
Learning,	
e-Learning, Private School,	
and Correspondence	
Courses:	
Ranking on OUAC	Ranking is not considered in admissions decisions.
Application:	
Tuition Deposit:	First installment of tuition is due in mid-August.
Course Selection Process,	First-year students attend a half-day Summer Orientation Day (SOD) where they meet
First-Year:	with an Academic Advisor to register for courses. International or Out-of-Province
1	students can schedule a telephone advising appointment to schedule their courses.
Support Available for the	All students are invited to attend a SOD, held on selected dates throughout June and
Transition to University:	July. International students are invited to attend the International Bridging Program.
Dual Credits/SHSM	Not applicable.
	ινοι αμφιισαμία.
Programs:	Droosis accounts TOFFL MELAD IFLES CAFL and Countries are selected.
English-Proficiency	Brescia accepts TOEFL, MELAB, IELTS, CAEL, and CanTest as proof of English
Requirements:	proficiency. Please contact the Admissions Office for additional details.
Transfer Credit Policy:	www.brescia.uwo.ca/admissions/admission-requirements/transfer-students/
	SCHOLARSHIP AND FINANCIAL AID INFORMATION
Guaranteed Entrance	The top three entering students with the highest admission average are offered full
Scholarship Program:	academic tuition (with possibility of the scholarship continuing).
	80.0%-82.9% - \$1,500 ; 83.0%-84.9% - \$2,000; 85.0%-87.9% - \$2,500 ;
	88.0%-90.00% - \$3,000; 91.0%+ - \$3,500
	The above scholarships are automatic based on admission average, are unlimited in
	number, and have the possibility of continuing for each year of study.
	I number, and have the possibility of continuing for each year of study.
Additional Scholarships	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/
Additional Scholarships Application Information	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015.
Application Information	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015.
Application Information and Deadline:	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/
Application Information	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015.
Application Information and Deadline: Bursary Information:	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/
Application Information and Deadline:	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ www.brescia.uwo.ca/tuition/financial-aid/bursaries/ RESIDENCE INFORMATION Brescia's brand new 300-bed residence "Clare Hall" has single rooms with ensuite
Application Information and Deadline: Bursary Information:	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ www.brescia.uwo.ca/tuition/financial-aid/bursaries/ RESIDENCE INFORMATION
Application Information and Deadline: Bursary Information:	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ www.brescia.uwo.ca/tuition/financial-aid/bursaries/ RESIDENCE INFORMATION Brescia's brand new 300-bed residence "Clare Hall" has single rooms with ensuite washroom (shared with one other resident). Each room has a queen bed with personal
Application Information and Deadline: Bursary Information: Residence Options:	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ www.brescia.uwo.ca/tuition/financial-aid/bursaries/ RESIDENCE INFORMATION Brescia's brand new 300-bed residence "Clare Hall" has single rooms with ensuite washroom (shared with one other resident). Each room has a queen bed with personal sink and large closet space. www.brescia.uwo.ca/life/residence/
Application Information and Deadline: Bursary Information: Residence Options: Residence Application	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ www.brescia.uwo.ca/tuition/financial-aid/bursaries/ RESIDENCE INFORMATION Brescia's brand new 300-bed residence "Clare Hall" has single rooms with ensuite washroom (shared with one other resident). Each room has a queen bed with personal
Application Information and Deadline: Bursary Information: Residence Options: Residence Application Deadline:	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ www.brescia.uwo.ca/tuition/financial-aid/bursaries/ RESIDENCE INFORMATION Brescia's brand new 300-bed residence "Clare Hall" has single rooms with ensuite washroom (shared with one other resident). Each room has a queen bed with personal sink and large closet space. www.brescia.uwo.ca/life/residence/ June 1, 2015
Application Information and Deadline: Bursary Information: Residence Options: Residence Application	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ www.brescia.uwo.ca/tuition/financial-aid/bursaries/ RESIDENCE INFORMATION Brescia's brand new 300-bed residence "Clare Hall" has single rooms with ensuite washroom (shared with one other resident). Each room has a queen bed with personal sink and large closet space. www.brescia.uwo.ca/life/residence/ June 1, 2015 Residence is guaranteed to all first-year students who receive an offer of admission,
Application Information and Deadline: Bursary Information: Residence Options: Residence Application Deadline: Residence Guaranteed?	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ www.brescia.uwo.ca/tuition/financial-aid/bursaries/ RESIDENCE INFORMATION Brescia's brand new 300-bed residence "Clare Hall" has single rooms with ensuite washroom (shared with one other resident). Each room has a queen bed with personal sink and large closet space. www.brescia.uwo.ca/life/residence/ June 1, 2015 Residence is guaranteed to all first-year students who receive an offer of admission, provided they apply and pay their deposit by June 1, 2015.
Application Information and Deadline: Bursary Information: Residence Options: Residence Application Deadline: Residence Guaranteed? Room Deposit Fee:	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ www.brescia.uwo.ca/tuition/financial-aid/bursaries/ RESIDENCE INFORMATION Brescia's brand new 300-bed residence "Clare Hall" has single rooms with ensuite washroom (shared with one other resident). Each room has a queen bed with personal sink and large closet space. www.brescia.uwo.ca/life/residence/ June 1, 2015 Residence is guaranteed to all first-year students who receive an offer of admission, provided they apply and pay their deposit by June 1, 2015. Deposit of \$600 is due June 1, 2015, with a completed application.
Application Information and Deadline: Bursary Information: Residence Options: Residence Application Deadline: Residence Guaranteed?	www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ Community Leader Award \$1,000, deadline to apply is June 1, 2015. Wolfe Family General Entrance Scholarship, deadline to apply is June 15, 2015. Please visit www.brescia.uwo.ca/tuition/scholarships/admission-scholarships/ www.brescia.uwo.ca/tuition/financial-aid/bursaries/ RESIDENCE INFORMATION Brescia's brand new 300-bed residence "Clare Hall" has single rooms with ensuite washroom (shared with one other resident). Each room has a queen bed with personal sink and large closet space. www.brescia.uwo.ca/life/residence/ June 1, 2015 Residence is guaranteed to all first-year students who receive an offer of admission, provided they apply and pay their deposit by June 1, 2015.

WHAT'S NEW?

The brand new Mercato at Brescia has eight "made-to-order" food stations with emphasis on fresh, local food choices. The dining pavilion has ample seating space, coffee bar, an open lounge space/Great Hall, and features an outdoor courtyard.

FREE BOOKS FOR THE UPCOMING YEAR!

Brescia's "Book It!" promotion has launched for all September 2015 offers of admission. Each offer package will contain a library check-out card, where students are invited to campus to scan their check-out card at Brescia's Beryl Ivey Library. A lucky winner will have their text books paid for during the 2015-2016 academic year! Details at: www.brescia.uwo.ca/bookit/.

Huron University College is the oldest affiliate of Western University and its founding university. Huron's small size creates a powerful sense of community built on a culture of student engagement with inspiring, accessible faculty.

CONTACT INFORMATION				
Recruitment:	Brea Hickey, Recruitment Coordinator			
ncorallinent.	519-438-7224, ext. 212 bhickey4@uwo.ca			
Admissions:	Kathy Mazur-Spitzig, Admissions Coordinator			
Admissions.	519-438-7224, ext. 233 ksmazur@uwo.ca www.huronuc.ca/applications			
Scholarships and Financial	Scholarships: please contact Admissions			
Aid:	Financial Aid: Jane Parker			
Alu.	519-438-7224, ext. 215 mjparker@uwo.ca www.huronuc.ca/FS/moneymatters			
Campus Tours:	www.huronuc.ca/tours 519-438-7224, ext. 204			
Campus Tours.	Self-Guided tour available online at www.huronuc.ca/tour			
Upcoming Events:	Spring Open House: Saturday, May 9, 2015			
Opcoming Events.	INSTITUTIONAL INFORMATION			
Student Population:	1,300			
	N/A			
New Programs and Changes:				
Fall 2015 Offer Information	ADMISSIONS AND TRANSITION INFORMATION Officer or out of a realist condition and Human will continue to getter defens an energy parties. The			
Fall 2015 Offer Information:	Offers operate on a rolling basis and Huron will continue to extend offers as space permits. The anticipated midterm cut-off for Arts, Social Science, Theology, and Management and Organizational			
	Studies (MOS) for fall 2015 is 81%. All offers are conditional upon maintaining a minimum 78% final			
	average across top six 4U/M courses, including any prerequisites, a minimum of 70% in ENG4U and			
Constitution Bullion	successful completion of the OSSD.			
Special Consideration Policy:	The Special Consideration Profile provides an opportunity for students to share any extenuating			
	circumstances that may have adversely affected their grades. The form can be accessed online at:			
	www.huronuc.ca/FS/Bachelors/AdmissionsInfo/AdmissionsForms. Please visit www.sdc.uwo.ca/ssd			
A 11-1111 C 1	for information regarding services for students with a disability.			
Accessibility Services:	www.huronuc.ca/AccessibilityInfo			
Alternative Offers of	Huron will grant alternative offers of admission from MOS to Social Science.			
Admission:	II. 11 1 12 1 00 4 1 1 1 1 4 1 0 1 1 1 1 1 1 1 1 1			
Grade 11 Marks:	Huron will make conditional offers to students based on extraordinary Grade 11 performance.			
Complemental Applications	Admissions decisions are always conditional until final offers are confirmed based on Grade 12 grades.			
Supplemental Application:	Required only for the Hellmuth and Frank Holmes Athletic scholarships and the Scholar's Electives			
Defermal Deliero	program.			
Deferral Policy:	Huron will grant deferrals to students wishing to take a year off and not participate in academic study. Students must maintain a minimum final average and produce a letter outlining their activities while			
	away from school. The following January, students must re-apply through the OUAC, and provide a			
IP Dollars	statement of activities outlining what the student did during their deferral. IB diploma with a minimum of six subjects (including a minimum of three at the higher level), and a			
IB Policy:	minimum score of 28, with no less than a 4 on any subject. Transfer credit to be considered on a case-by-			
	case basis for students presenting grades of 5 or better on higher level subjects. Huron will grant a			
	maximum of 4.0 credits.			
AP Policy:	AP applicants must present the official College Board examination results to be considered for advanced			
A. I Olloy.	standing credit. Final grade of 4 or 5 is required to grant credit. Huron will grant a maximum of 2.0			
	credits.			
Policy on Repeated Courses:	Huron will use the highest grade achieved in that course, without penalty.			
Policy on Summer School,	Huron treats all courses as equal with no penalty, as long as they appear on a Ministry-approved			
Night School, Virtual	transcript.			
Learning,	amouspi			
e-Learning, Private School,				
and Correspondence				
Courses:				

D 1: 01140					
Ranking on OUAC	Huron does not take ranking into consideration on the application form.				
Application:					
Tuition Deposit:	Huron has no tuition deposit. Fee bills will be emailed to students in mid-August with payments due at				
	the end of August.				
Course Selection Process,	New students will attend a Transition Session (see details below).				
First-Year:					
Support Available for the	Summer Transition Sessions are held in June and July. Students will receive academic counselling and				
Transition to University:	assistance with registration during these sessions, as well as an orientation to campus.				
Dual Credits/SHSM	Huron does not recognize dual credits or SHSM programs for admission. However, students are				
Programs:	encouraged to include this information when applying for scholarship opportunities.				
English-Proficiency	www.huronuc.ca/applications				
Requirements:					
Transfer Credit Policy:	Contact the Admissions office for more information.				
SCHOLARSHIP AND FINANCIAL AID INFORMATION					
Guaranteed Entrance	80-82.99% \$750 *New! Entrance scholarships are awarded automatically, no application				
Scholarship Program:	83-84.99% \$1000 *New! necessary. Entrance scholarships are renewable, students must				
	85-89.99% \$1500 maintain 80% each year of study in 5.0 courses.				
	90-92.99% \$2000				
	93%+ \$2500				
Additional Scholarships	Hellmuth Scholarship: up to 10 awarded annually, \$30,000 over four years; academic excellence with a				
Application Information and	mid-year average of 90% or higher, plus evidence of leadership in community and extracurricular				
Deadline:	activities in the arts/athletics. Priority given to applications received before February 20, 2015.				
	Frank Holmes Athletic Scholarship: Maximum annual value of \$2,500 awarded to up to two students				
	(one male, one female). Applicants are required to have achieved an 80% or higher average in their				
	previous year of study, and to be registered on a varsity athletic team at Western.				
	International scholarship: automatically awarded based on high academic achievement, ranging from				
	\$1,500 to \$10,000.				
	For additional information and eligibility requirements, visit: www.huronuc.ca/scholarships.				
Bursary Information:	Huron sends a bursary application to all admitted applicants. Applicants who meet the stated deadline				
	for pre-assessment will receive their bursary assessment before a response is required to an offer of				
	admission from Huron. Students may continue to apply for bursaries throughout the summer.				
	www.huronuc.ca/financialsupport				
	RESIDENCE INFORMATION				
Residence Options:	Traditional dorm-style residence. A limited number of suite-style rooms are available for students on				
	lifestyle-themed floors. 70% of spaces are single rooms. www.huronuc.ca/residence				
Residence Application	June 1, 2015.				
Deadline:					
Residence Guaranteed?	Huron guarantees residence for all first-year students who meet the response deadline.				
Room Deposit Fee:	\$750 due June 1, 2015.				
Online Application:	Students must complete their residence application online. The link to the online application is provided				
	in their offer package.				
	WHAT'S NEW?				

WHAT'S NEW?

Huron is excited to announce two additional Automatic Entrance Scholarship amounts that will be offered to students joining the Huron community in September 2015. Automatic Entrance scholarships now start at 80%. Students with a final admission average of 80-82.99% will be eligible to receive \$750 per year, and students with a final admission average of 83-84.99% will be eligible to receive \$1,000 per year. For further information about eligibility requirements, please refer to our website: www.huronuc.ca/scholarships.

Huron students recently approved funding towards the Learning Commons project. A 3,000 square foot expansion to the existing Huron library will allow additional group learning space as well as the latest technological resources for Huron students.

Western University Degree Top Ranked Faculty Small, Interactive Classes The Globe & Mail ranks Western as #1 for Best Student Experience

	CONTACT INFORMATION		
Recruitment:	Tracy Cunningham, Associate Registrar		
	tracy.cunningham@kings.uwo.ca, 1-800-265-4406; 519-433-3491, ext. 4309		
	Natalie Mak, Senior Liaison Officer		
	natalie.mak@kings.uwo.ca, 1-800-265-4406, ext. 4593		
	www.kings.uwo.ca/future-students/		
Admissions:	Tracy Cunningham, Associate Registrar		
	tracy.cunningham@kings.uwo.ca, 1-800-265-4406; 519-433-3491, ext. 4309		
	Brandon Csendes, Admissions & Liaison Officer		
	brandon.csendes@kings.uwo.ca, 1-800-265-4406; 519-433-3491, ext. 4391		
	Paul Wilton, Admissions & Liaison Officer		
	paul.wilton@kings.uwo.ca, 1-800-265-4406; 519-433-3491, ext. 4335		
	www.kings.uwo.ca/future-students/		
Scholarships and Financial	Shelly Guerin, Student Financial Services Officer		
Aid:	shelly.guerin@kings.uwo.ca, 1-800-265-4406, ext. 4410		
	Dianne Konings, Student financial Aid Coordinator		
	dianne.konings@kings.uwo.ca, 1-800-265-4406, ext. 4317		
	kingsfinances@uwo.ca, 1-800-265-4406, ext. 4319		
Campus Tours:	www.kings.uwo.ca/future-students/campus-tours/		
Upcoming Events:	May Welcome Day: Saturday, May 2, 2015; 1:00 p.m. to 3:30 p.m.		
	Model UN Conference: Thursday, May 14, 2015; 9:00 a.m. to 5:00 p.m.		
	Carpe Diem Catholic Leadership Conference: Friday, May 29, 2015		
	INSTITUTIONAL INFORMATION		
Student Population:	3,200 full-time students; 500 part-time students		
New Programs:	Minor in Disability Studies		
Program Changes:	Honors Specialization in Social Work		
	ADMISSIONS AND TRANSITION INFORMATION		
Fall 2015 Offer Information:	Offers of admission began in January and all students should receive a decision by May 28, 2015.		
	Students will have until June 1, 2015, to respond and be guaranteed their residence space. We		
	will continue to assess students into July once final grades are submitted by their high school.		
Special Consideration	Students who wish to have special consideration due to extenuating circumstances or		
Policy:	extracurricular activities are encouraged to submit an Applicant Profile, which will be considered		
	in cases where the minimum average was not met.		
	www.kings.uwo.ca/kings/assets/File/Applicant%20Profile.pdf		
Accessibility Services:	Maureen Moore; Assistant – Students with Disabilities		
	maureen.moore@kings.uwo.ca;_519-433-3491, ext. 4568		
Alternative Offers of	Alternative offers are provided to Arts and Social Sciences when students are not eligible for a		
Admission:	limited enrollment program.		
Grade 11 Marks:	Grade 11 grades are used only in the first round of offers in January and are sent to a very		
	limited number of students with exceptional grades.		
Supplemental Application:	Supplemental applications are required for our Catholic Studies for Teachers (CST) program.		
	www.kings.uwo.ca/academics/philosophy-and-religious-studies/catholic-studies-for-		
	teachers/		
Deferral Policy:	King's accepts deferrals for one year. Students need to submit a letter to Enrolment Services		
	with a non-refundable deposit of \$200, guaranteeing their spot for the upcoming year and		
	applied against their tuition.		
IB Policy:	Students must be registered and successfully complete the Diploma program and earn a		
	minimum grade total of 24. Transfer credit may be awarded.		
	www.kings.uwo.ca/future-students/admission-requirements/international-baccalaureate/		
AP Policy:	Students who achieve a mark of 4 out of 5 on their final AP exams may be considered for		
-	transfer credit to a maximum of two full credits, as approved by the appropriate faculty.		
	www.kings.uwo.ca/future-students/admission-requirements/advanced-placement/		

Policy on Repeated Courses:	King's will take the highest grade on a course that has been repeated.					
Policy on Summer School, Night School, Virtual	Courses taken in a format other than traditional day school classes will be considered equally for admission.					
Learning,						
e-Learning, Private School,						
and Correspondence						
Courses:	V:/- d					
Ranking on OUAC	_	=	AC application when making our admissions decisions			
Application: Tuition Deposit:	into any program. \$440 will be due 10 days after a student registers for their courses during the summer.					
Course Selection Process,						
First-Year:	All new students are required to participate in Summer Academic Orientation (SAO). They will select their courses, create their timetable, get their student cards and make fee payment					
instrear.	arrangements. Online booking for these appointments begins April 1, 2015, from our main web					
	page or from the following link: www.kings.uwo.ca/sao/saokings/index.html.					
Support Available for the	Participation in the SAO program for class selection prior to classes beginning in September.					
Transition to University:	1	Academic and Personal support services through Dean of Students office:				
,	www.kings.uwo.ca/current-students/campus-services/.					
Dual Credits/SHSM	Awards are given to students presenting SHSM courses: www.kings.uwo.ca/					
Programs:	_	-	-awards-and-bursaries/?doaction=show&id=KUC049			
English-Proficiency	Students who have studied for three or more years in an English speaking environment will be					
Requirements:	exempt from pres	senting English-Language P	roficiency. www.kings.uwo.ca/			
	future-students/admission-requirements/english-proficiency/					
Transfer Credit Policy:	Contact Enrolmen	nt Services directly: 519-43	3-3491 or 1-800-265-4406. You can also email one of			
	the Admissions Officers for specific inquiries:					
	Brandon Csendes – brandon.csendes@kings.uwo.ca					
	Paul Wilton – paul.wilton@kings.uwo.ca					
SCHOLARSHIP AND FINANCIAL AID INFORMATION						
Guaranteed Entrance	Final Average	Value	www.kings.uwo.ca/future-students/			
Scholarship Program:	82 – 84.9%	\$1,500	fees-funding/			
	85 – 89.9%	\$2,000				
	90 – 94.9%	\$3,000				
	95%+	\$3,500				
Additional Scholarships	The application deadline for scholarships requiring an application was March 15, 2015.					
Application Information	www.kings.uwo.ca/future-students/fees-funding/					
and Deadline:						
Bursary Information:	must apply and qualify for needs-based OSAP program and have ministry unmet need.					
	www.kings.uwo.d	ca/future-students/fees-fu RESIDENCE INFORMATIO				
Residence Options:	We have 350 resid					
Residence Options.	We have 350 residence spaces, which are either traditional-style or townhouse-style, both with kitchenettes and common lounge space. A meal plan option is required to live in all of our					
	residences. www.kings.uwo.ca/residence/					
Residence Application	June 1, 2015, to be eligible for the guarantee of residence. www.kings.uwo.ca/residence/					
Deadline:	Julie 1, 2019, to be eligible for the guarantee of residence. www.kings.uwo.ca/residence/					
Residence Guaranteed?	If admitted, residence is guaranteed for all who submit residence applications and required					
	deposits by June 1, 2015. After this date, residence is accommodated on a first-come first-served					
		basis. www.kings.uwo.ca/residence/				
	basis. www.kings	.uwo.ca/residence/				
Room Deposit Fee:	basis. www.kings \$600 due by June					
Room Deposit Fee: Online Application:	\$600 due by June	1, 2015	ent-life/housing-and-residence/			
-	\$600 due by June	1, 2015 ca/current-students/stude	ent-life/housing-and-residence/			
-	\$600 due by June www.kings.uwo.c	1, 2015 ca/current-students/stude	ent-life/housing-and-residence/			

We are celebrating the one-year anniversary of our Darryl J. King Student Life Centre at King's! This beautiful, and much needed space for students is located adjacent to our library. It integrates a learning commons, café, theatre, student services as well as social, spiritual, recreational fitness space. It also allows for collaborative learning outside the classroom and the opportunity to interact with students of different cultures, religions and values.

Notes

Notes

WILFRID LAURIER UNIVERSITY WATERLOO | Brantford | Kitchener | Toronto

CONTACT INFORMATION - WATERLOO CAMPUS 519-884-0710

www.chooselaurier.ca, chooselaurier@wlu.ca, ext. 3385 Recruitment & Admissions

Glennice Burns, Manager, Ontario Secondary School Applicants - gburns@wlu.ca, ext. 3100

Christie Johnson, Manager, International Recruitment - crjohnson@wlu.ca, ext. 4578

Scholarships and Financial Aid www.wlu.ca/studentawards/

Ruth MacNeil, Associate Registrar: Awards - rmacneil@wlu.ca, ext. 6094

www.chooselaurier.ca/tours/, welcomecentre@wlu.ca, ext. 2157 Campus Tours

Monday to Thursday: 9:30 a.m., 11:30 a.m., 1:30 p.m.,

Friday: 9:30 a.m., 11:30 a.m., 3:30 p.m., Saturday: 11:30 a.m. & 1:30 p.m.

Tour+ Day - May 23, 2015

INSTITUTIONAL INFORMATION

Upcoming Events

Student Population 11,929 full-time and 1,974 part-time undergraduate students.

New Options! Community Engagement Option - Integrates meaningful community service with classroom **New Programs**

instruction and critical reflection.

Social Entrepreneurship Option - Designed to combine an appreciation for some of the world's greatest

challenges with entrepreneurial expertise.

Applied Social Research Option - Provides students the framework to conduct research beyond the scope of

what is offered within a traditional social sciences degree.

Program Changes Bachelor of Kinesiology - Amalgamating our Bachelor of Science and Bachelor of Arts Kinesiology programs to

create a more flexible Kinesiology program. Admissions to both the BSc Photonics and BBA/BSc Business &

Computing & Computer Electronics programs have been canceled.

ADMISSIONS AND TRANSITION INFORMATION

Offers will be made prior to May 28, 2015; students must respond by 11:59 p.m. ET, June 1, 2015. Fall 2015 Offer Information

Special Consideration Policy Students who have chosen to disclose a disability should have submitted all supporting material to Admissions

by April 13, 2015.

Learning Services and Accessible Learning offers support services and resources for Laurier students that can be Accessibility Services

submitted throughout the summer; however, accommodations can only be made with the Department of

Residence if the student is registered PRIOR to June 1, 2015.

Students will be AUTOMATICALLY considered for alternate offers of admission. Students are encouraged to only Alternate Offers of Admission

apply to one program. Requests for changes to alternate offers can be made directly to the admissions office.

Grade 11 Marks Grade 11 U/M marks may be considered for early offers for qualified students. Students are encouraged to do

well in Grade 11 in order to receive an early offer.

The optional Applicant Background Summary (ABS) form was available for students who believed they would fall Supplemental Application

three percent below the cut-off to their program of choice and was due April 13, 2015.

Deferral Policy Students may request a deferral by August 1, 2015

For admission consideration students must pass at least six subjects with three at the higher level. Score range **IB** Policy

is 28-35 depending on desired program. Transfer credit can be awarded for HL courses with a score of 5 or higher plus theory of knowledge and extended essay with a minimum of 73% in each.

Credits awarded on case-by-case basis, with a minimum grade of 4, up to a maximum of 3.0 credits. AP Policy

Laurier will accept the highest of all course attempts. Policy on Repeated Courses

Policy on Summer School, Night School, Virtual Learning, e-Learning, Private School & Correspondence Courses

Laurier will accept 4U/M courses provided the school or institution is accredited by the Ontario Ministry of Education. Final grades for courses taken in the summer must be submitted by August 15, 2015.

Ranking on OUAC Application Laurier does not assess a student based on choice. Students are assessed on academic merit and requirements.

If a student applied to multiple programs at Laurier, we will only assess their eligibility for their first choice program until all review options have been exhausted. We will then consider alternative requests.

No tuition deposit is required. **Tuition Deposit**

Course registration starts 9:00 a.m. ET, May 4, 2015. Course Selection Process, First-Year

Support Available for the Transition to University

Headstart - A half-day program designed to introduce students to their program, meet faculty and staff, receive help building a timetable, and pick up their student ID.

TriAGe - TriAGe will help prepare students who plan to enroll in an entry level university calculus course by reinforcing fundamental skills in Trigonometry, Algebra and Geometry.

Orientation Week - Student-organized academic & campus life event aimed at transitioning students to university.

Dual Credits/SHSM Programs

Dual credit courses are offered within both Waterloo Region and Catholic District School Boards - we openly welcome partnerships with interested boards.

Laurier does not use SHSM programs when considering for Admissions. Students are encouraged to include this information on the Applicant Background Summary (ABS) form and schools interested in visiting Laurier as a part of a SHSM program should contact the Welcome Centre at welcomecentre@wlu.ca or ext. 2157.

English-Proficiency Requirements

TOEFL - paper test 560, internet-based test overall score of 83 with a minimum of 20 in each component; IELTS - 6.5; MELAB - 85; CAEL - 70, with no part below 60; Pearson Test of Language Proficiency - 59. Our Double Degree programs in combination with the University of Waterloo require higher scores.

Students who do not present a test of English proficiency can pursue English-language studies through the Laurier English and Academic Foundation (LEAF) Program - a five-level program designed to prepare students for the English and Academic challenges of university. Visit www.chooselaurier.ca/international/ for full details.

Transfer Credit Policy

The university is committed to granting appropriate transfer credit to the maximum extent possible. Factors which affect transfer credit include: the type of institution attended, the applicability of the courses to the program the applicant wishes to enter, the grades achieved, and the minimum Laurier course requirements to meet Residency Requirements for a Degree. In particular, for those applicants who have attended a fully accredited university or junior college, wherever possible, a credit-for-credit transfer will be allowed. For more information about Transfer Credit Policies please contact Choose Laurier at chooselaurier@wlu.ca or ext. 3385. Please note we are unable to assess for transfer credit prior to an offer of admissions.

SCHOLARSHIP AND FINANCIAL AID INFORMATION

Guaranteed Entrance Scholarship Program

Entrance Scholarships are automatic for students who meet the minimum averages in their final top six 4U/M courses and are renewable annually provided students achieve the necessary minimum GPA.

95% or higher - \$5,000 first year, additional \$5,000 per year 90% - 94.9% - \$2,000 first year, additional \$1,500 per year

85% - 89.9% - \$1,500 first year, additional \$1,500 per year (amount varies by program) 80% - 84.9% - \$1,000 first year, additional \$500 per year (amount varies by program)

Visit www.wlu.ca/studentawards/ for up-to-date scholarship information.

Additional Scholarships Application Information

First-year students have access to a universal scholarship/bursary profile that they fill out in June. All Laurier students can also complete a scholarship/bursary application in the fall; in both cases applicants will be automatically assessed for any scholarship for which they are eligible.

Bursary Information

The Entrance Bursary deadline was April 13, 2015. If students missed the deadline or are ineligible they can apply for bursary assistance in their first year through our undergraduate tuition bursary program.

RESIDENCE INFORMATION

Residence Options

15 residences provide 2,780 spaces. We offer dormitory-style (single/double) or apartment-style (single/double). A meal plan is required for all residence students. We have 8 different Learning Communities available which cluster students either based on program of study, shared course work or mutual interest.

Residence Application Deadline

Student must confirm their residence application by 11:59 p.m. ET, June 1, 2015.

Residence Guaranteed?

Residence is guaranteed to all first-year students who submit their application and deposit by the deadline. Students who have a midterm average of 90% or above are guaranteed their choice of residence building.

Room Deposit Fee

A \$600 deposit is required by the residence application deadline.

Online Application

Students can apply online at www.resapplication.com/wlu/.

WHAT'S NEW?

Centre for Cold Regions & Water Science Research within the centre will involve scientists from across Canada and will focus on some of the country's most pressing questions about water, environmental and resource issues in cold regions, with implications for policy development and resource management. Students will have an opportunity to aid in this research.

Global Innovation Exchange

The Global Innovation Exchange (GIE) at Wilfrid Laurier University's Waterloo campus is an integral part of Laurier's Campus Master Plan. This \$103-million signature project was announced in June 2011 and is scheduled to be complete by fall 2015. The building itself will house Laurier's School of Business and Economics together with the Department of Mathematics building on the synergies between the two programs.

Active Learning

Laurier opens its second Active Learning Classroom on the Waterloo campus, designed to innovate, explore, learn and share in a collaborative environment. The room itself features five round tables with dedicated laptops at each that can be connected to any of the six smart boards located around the room. This fully customizable teaching space includes a portable videoconferencing unit that has been used to connect with professors and students around the world.

WILFRID LAURIER UNIVERSITY

BRANTFORD | Waterloo | Kitchener | Toronto

CONTACT INFORMATION - BRANTFORD CAMPUS 519.756.8228

Recruitment & Admissions www.chooselaurierbrantford.ca, ext. 5777

Craig Chipps, Manager, Recruitment Services - cchipps@wlu.ca, ext. 5660

Scholarships and Financial Aid www.wlu.ca/brantford/financialassistance/

Lisa Neziol, Financial Aid and Scholarships Administrator - Ineziol@wlu.ca, ext. 5766

Campus Tours www.chooselaurier.ca/tours, ext. 5777

Upcoming Events Think Brantford Day – May 23, 2015 – visit www.chooselaurierbrantford.ca for full details

INSTITUTIONAL INFORMATION

Student Population 3,100 undergraduate students

New Programs Hon. BFAA Game Design & Development, Hon. BA Indigenous Studies (combination), Law Option

Program Changes

Hon. BA Health Administration program now includes an embedded post-grad degree from Conestoga College in Human Resources or Community & Social Services Management. The Laurier-Nipissing Concurrent Education

in Human Resources or Community & Social Services Management. The Laurier-Nipissing Concurrent Education program will not be admitting students for fall 2015. The Children's Education & Development Option has been

replaced with the Youth & Children's Studies Minor.

ADMISSIONS AND TRANSITION INFORMATION

Fall 2015 Offer Information Offers will be made prior to May 28, 2015; students must respond by 11:59 p.m. ET, June 1, 2015.

Special Consideration Policy Students who have chosen to disclose a disability should have submitted all supporting material to Admissions

by April 13, 2015.

Accessibility Services Learning Services and Accessible Learning offers support services and resources for Laurier students that can

be submitted throughout the summer, however accommodations can only be made with the Department of

Residence if the student is registered PRIOR to June 1, 2015.

Alternative Offers of Admission Students will be AUTOMATICALLY considered for alternative offers of admission. Students are encouraged to

only apply once. Changes to alternative offers can be made directly to the admissions office.

Grade 11 Marks 3U/M marks may be considered for early offers for qualified students. Students are encouraged to do

well in Grade 11 in order to receive an early offer.

Supplemental Application The optional Applicant Background Summary (ABS) form was available for students who believed they would

fall three percent below the cut-off to their program of choice and was due is April 13, 2015.

Deferral Policy Students may request a deferral by **August 1, 2015**.

IB Policy For admission consideration students must pass at least six subjects with three at the higher level. Score

range is 28-35 depending on desired program. Transfer credit can be awarded for HL courses with a score of 5

or higher plus theory of knowledge and extended essay with a minimum of 73% in each.

AP Policy Credits awarded on case-by-case basis, with a minimum grade of 4, up to a maximum of 3.0 credits.

Repeated Courses Policy Laurier will accept the highest of all course attempts.

Policy on Summer School, Night School, Virtual Learning, e-Learning, Private School & Correspondence Courses

Laurier will accept 4U/M courses provided the school or institution is accredited by the Ontario Ministry of Education. Final grades for courses taken in the summer must be submitted by **August 15**, **2015**.

Ranking on OUAC Application Laurier does not assess a student based on choice. Students are assessed on academic merit and

requirements. If a student applied to multiple programs at Laurier, we will only assess their eligibility for their first choice program until all review options have been exhausted. We will then consider alternative requests.

Tuition Deposit No tuition deposit is required.

Course Selection Process,

First-Year

Course registration starts 9:00 a.m. ET, May 4, 2015.

Support Available for the Transition to University

Headstart - A half-day program designed to introduce students to their program, meet faculty and staff, receive help building a timetable, and pick up their student ID.

TriAGe - TriAGe will help prepare students who plan to enroll in an entry level university calculus course by reinforcing fundamental skills in Trigonometry, Algebra and Geometry.

Orientation Week – Student-organized academic & campus life event aimed transitioning students to

university.

Dual Credits/SHSM Programs

Laurier does not use SHSM programs when considering for admissions. Students are encouraged to include this information on the Applicant Background Summary (ABS) form and schools interested in visiting Laurier as a part of a SHSM program should contact the Welcome Centre at chooselaurierbrantford@wlu.ca or ext. 5777.

English-Proficiency Requirements

TOEFL – paper test 560, internet-based test overall score of 83 with a minimum of 20 in each component; IELTS – 6.5; MELAB – 85; CAEL – 70, with no part below 60; Pearson Test of Language Proficiency – 59. Our Double Degree programs in combination with the University of Waterloo require higher scores.

Students who do not present a test of English proficiency can pursue English-language studies through the Laurier English and Academic Foundation (LEAF) Program – a five-level program designed to prepare students for the English and Academic challenges of university. Visit www.chooselaurier.ca/international/ for full details.

Transfer Credit Policy

We have a number of transfer credits policies with Ontario Colleges visit www.wlu.ca/information-for/future-students/transfer/ for full details.

SCHOLARSHIP AND FINANCIAL AID INFORMATION

Guaranteed Entrance Scholarship Program Entrance Scholarships are automatic for students who meet the minimum averages in their final top six 4U/M courses and are renewable annually provided students achieve the necessary minimum GPA.

95% or higher - \$5,000 first year, additional \$5,000 per year 90% - 94.9% - \$2,000 first year, additional \$1,500 per year 85% - 89.9% - \$1,500 first year, additional \$1,500 per year 80% - 84.9% - \$1,000 first year, additional \$500 per year

Visit www.wlu.ca/studentawards/ for up-to-date scholarship information.

Additional Scholarship Application Information

First-year students have access to a universal scholarship/bursary profile that they fill out in June. All Laurier students can also complete a scholarship/bursary application in the fall; in both cases applicants will be automatically assessed for any scholarship for which they are eligible.

Bursary Information

The Entrance Bursary deadline was **April 13, 2015**. If students missed the deadline or are ineligible they can apply for bursary assistance in their first year through our undergraduate tuition bursary program.

RESIDENCE INFORMATION

Residence Options

80% of residence spaces on campus are single rooms. All 600 Brantford residence spaces are apartment-style, with suites ranging in size from 3-8 students. All residence communities are co-ed, with single-gender apartments and a mix of single and double rooms. Students can apply to live in one of three Learning Communities: Business Technology Management, Criminology, Healthy Lifestyles, and Leadership & Service Learning.

Residence Application Deadline

Students must confirm their residence application by 11:59 p.m. ET, June 1, 2015.

Residence Guaranteed?

Residence is guaranteed to all first-year students who submit their application and deposit by the deadline. Students who have a midterm average of 85% or above are guaranteed their choice of building, and students with an average of 80% or above are guaranteed their choice of room style.

Room Deposit Fee

A \$600 deposit is required by the residence application deadline.

Online Application

Students can apply online: www.resapplication.com/wlu/.

WHAT'S NEW?

LaunchPad opens at Brantford Location

Laurier's LaunchPad centre for entrepreneurship has expanded its presence to the Brantford Campus thanks to a \$750,000 gift from TD Bank Group. LaunchPad began as a part of the downtown Kitchener Communitech Hub in 2011, offering courses, experiential learning opportunities, and mentorship for students looking to create a start-up company. In less than 4 months, the Brantford centre has 8 different projects on the go.

YMCA Rec. Centre Construction and Partnership

Construction has begun on the on new 130,000 sq. ft. joint Campus Recreation Centre and YMCA. The award-winning project, which has garnered substantial financial support from all orders of government and the community, is expected to take approximately two years to construct, and despite a change in the project timeline resulting from a very exciting archeological finding, is still scheduled to open in 2017. In the meantime, the University and the YMCA, have merged their fitness class schedules, so students now have access to nearly double the amount of group fitness classes between the two facilities.

Professor Engages Community in Cyberbullying Research

Danielle Law, Assistant Professor of Youth & Children's Studies and Psychology is looking to answer the question: Do teens engage in aggressive behaviours online to intentionally harm (proactive reasons) or do they act more in retaliation (reactive reasons)? Along with her Child and Adolescent Research and Education (CARE) team, workshops with Laurier students were held to explore the relationship among the bully, victim and witness. Early findings indicate that most teens are not intentionally mean; rather, they are navigating a world of miscommunication that lends itself to retaliation that spirals out of control in aggressive ways.

	Recruitment:	Lionel Walsh, Katia Benoit, Marium Tolson-Murtty, Chris O'Gorman, 1-800-864-2860
CONTACT	Recruitment.	info@uwindsor.ca, www.uwindsor.ca/futurestudents/
	Admissions:	Charlene Yates, Associate Registrar, 1-800-864-2860, ext. 3332,
		admissions@uwindsor.ca, www.uwindsor.ca/admissions/
	Scholarships and Financial Aid:	Marian Doll, Director, 519-253-3000, ext.3300 or 1-800-864-2860,
	Concession po ana i manda i man	award1@uwindsor.ca, www.uwindsor.ca/awards/
	Campus Tours:	www.uwindsor.ca/tours/
_	Upcoming Events:	Head Start Orientation, orientation@uwindsor.ca, www.uwindsor.ca/headstart/
		May 21, 22, 25, 28, 29, June 1, 2015
	Student Population:	15,695
A O	New Programs:	No new programs to report at this time.
INSTITUTIONAL INFORMATION	Program Changes:	Beginning Fall 2016: Any Grade 12 Math course will be required for admission to our BScN Nursing program. Liberal Arts and Professional Studies (Aeronautics Leadership): Flight Option – ENG4U, SPH3U and one of MHF4U, MCV4U or MDM4U. Ground Option – ENG4U and one of MHF4U, MCV4U or MDM4U.
ADMISSIONS AND TRANSITION INFORMATION	Fall 2015 Offer Information:	Early offers were made in March based on first semester grades. Additional offers will be extended in May based on midterm full-year courses and second term midterm grades.
	Special Consideration Policy/Accessibility Services:	Students seeking academic accommodation for an ongoing, diagnosed disability (whether permanent or temporary) must begin the process by contacting the Student Disability Services office in our Student Success Centre, disability@uwindsor.ca, www.uwindsor.ca/disability, www.uwindsor.ca/disability/services-and-supports/
	Alternative Offers of Admission:	Students not accepted into the program of choice are automatically considered for alternative programs and may access the myuwindsor portal for additional admission information or phone the Office of the Registrar to investigate additional options. Students who received an alternative offer of admission will automatically be reassessed for the original program(s) they applied to upon receipt of second term interim grades or finals. 1-800-864-2860, ext. 5332.
	Grade 11 Marks:	A small number of early offers are made based on a minimum of 80% final 3U/M grades and registration in six 4U/M courses, including prerequisite courses.
	Supplemental Application:	Acting (Audition), Drama in Education and Community (Interview/Workshop) (www.uwindsor.ca/drama/), and Music (Audition and Theory Test) (www.uwindsor.ca/music/)
	Deferral Policy:	Deferrals will be considered for confirmed applicants to most non-limited enrollment programs. All conditions on the original offer of admission must be satisfied before a deferral will be considered. The deferment may not exceed one academic year.
	IB Policy:	Full diploma must be completed with passes in six subjects. For admission to first year: At least three subjects at the Higher Level and with a grade total of at least 24 and no mark less than four. Candidates must meet the prerequisites specific to the faculty to which they are seeking admission. For transfer credit: IB applicants who have successfully completed the full diploma with a grade total of 28 or more (exclusive of additional points, which may be awarded for the successful completion of the Extended Essay and Theory of Knowledge) may be granted a general elective course credit, depending on program selection, for each Higher Level subject completed with a score of 5 (80-89%) or better, for a maximum of 4 general elective course credits.

	AR Rollow	Applicants with a 4 out of E grade on their final Advanced Discoment (AD)
	AP Policy:	Applicants with a 4 out of 5 grade on their final Advanced Placement (AP) examinations may be considered for transfer credit to a maximum of four semester
		courses.
Z	Policy on Pongatod Courses	
ADMISSIONS AND TRANSITION INFORMATION	Policy on Repeated Courses:	The highest achieved grade for a repeated course will be used.
	Policy on Summer School,	Courses accredited by the Ministry of Education will be considered for admission.
	Night School, Virtual Learning,	
 	e-Learning, Private School, and	
=	Correspondence Courses:	
9	Ranking on OUAC Application:	Ranking is not considered in admission decisions. Students will be considered equally
LISI	T W. B. C.	for all programs they apply to at the University of Windsor.
l ₹	Tuition Deposit:	Fee information can be accessed at: www.uwindsor.ca/cashiers/.
l E	Course Selection Process, First-	Confirmed students can access the necessary information to register online beginning
Ä	Year:	May 11, 2015. www.uwindsor.ca/headstart/
SA	Support Available for the	Information is available from our Student Success Centre:
N S	Transition to University:	www.uwindsor.ca/success/. 1-800-864-2860, ext. 3288
SSI	Dual Credits/SHSM Programs:	UWindsor does not recognize dual credit or SHSM programs for advanced standing.
Ξ	English-Proficiency	Applicants whose native language is not English must demonstrate proficiency in
AD	Requirements:	English to be considered for admission. Minimum scores are as follows: TOEFL (iBT
		score 83), IELTS (6.5). More information on demonstrating proficiency can be found
		at: www.uwindsor.ca/registrar/how-to-apply-1/.
	Transfer Credit Policy:	www.uwindsor.ca/transfer/
	Guaranteed Entrance	Entrance scholarships are awarded to students who achieve 80% or higher and range
۵	Scholarship Program:	in value from \$500 to \$4,000 per academic year. Students with 95% or higher will be
SCHOLARSHIP AND FINANCIAL AID INFORMATION		considered for the Outstanding Scholars candidate Year Scholarship
K		(www.uwindsor.ca/outstandingscholars/) valued at \$1,500 (\$750/term) in addition to
		their entrance scholarship offer. For more information visit:
SHIP AND FINAI INFORMATION		www.uwindsor.ca/awards/entering-student-awards/.
O FI	Additional Scholarships	Scholarships valued at \$1,500 up to \$20,800 are available by application, logging in
N N	Application Information and	with their student number and access code. Deadlines vary. Additional information is
≧ ⊡	Deadline:	available through the online awards search at: www.uwindsor.ca/myuwindsor/.
₽S N		Guests can conduct the awards search by visiting www.uwindsor.ca/sis/, and log in as
¥		a "guest". No access code required.
ᅙ	Bursary Information:	Students can apply using the "Awards for Entering Students with Financial Need"
SC		application, which includes entrance scholarships that are need-based awards and
		general bursary support. The application is available through the online award search
		(see above). Deadline: June 1, 2015. www.uwindsor.ca/awards/uwinfin/
	Residence Options:	Single room in a two-bedroom suite. Double and limited single rooms. Townhouses
z		are assigned to students in second year and beyond.
RESIDENCE INFORMATION	Residence Application	June 1, 2015
RESIDENCE	Deadline:	
S S	Residence Guaranteed?	Accommodations are guaranteed for first-year students who apply and submit a \$500
표 교		deposit by June 1, 2015. After that date assignments are based on availability.
_ ≤	Room Deposit Fee:	\$500
	Online Application:	Complete an application at: www.uwindsor.ca/residence/.
	The \$10 million Ed Lumle	ey Bursary to support Windsor-Essex students in financial need.
		t and International Trade Certificate, leading to professional designation as a Certified
0.	International Trade Prof	= :
		an walkway, free from car traffic.
× ×		viding support to student entrepreneurs to help them establish successful business
ž	ventures in any field.	0 - 1 F F - 1 3 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
T'S	I	re will open in June 2015 to provide prospective students and alumni with personal
WHAT'S NEW?	attention and a pleasant atmosphere for meeting UWindsor staff.	
≥	I	
	 The Lancer Women's Basketball team made history, becoming the second ever CIS squad to capture five straight national championships. 	
	The Lancer Track & Field team won our 20 th CIS and field national title in school history by clinching the men's	
	banner at the CIS Championships.	
	Danner at the Cib Chain	viensinpsi

York University is helping to shape the global thinkers and thinking that will define tomorrow. A York degree empowers graduates to thrive in the world and achieve their life goals through a rigorous academic foundation balanced by real-world experiential education. York's 11 faculties and 27 research centres are thinking bigger, broader and more globally, partnering with 288 leading universities worldwide.

CONTACT INFORMATION			
Recruitment:	Amber Holliday, Manager, Canadian Recruitment & Events		
	aburkett@yorku.ca / 416-736-2100, ext. 70498		
	Guidance Counsellor Hotline: 416-736-5305		
Admissions:	http://futurestudents.yorku.ca		
Scholarships and	Karen Warner, Manager, Scholarships & Bursaries		
Financial Aid:	kwarner@yorku.ca / 416-736-2100, ext. 33702		
Campus Tours:	Kate Duncan, Recruitment Officer, On-Campus Programs		
	kduncan@yorku.ca / 416-736-2100, ext. 40010		
	Customized school group visits are available. For a calendar of available tours, visit:		
	http://futurestudents.yorku.ca/tour/		
Upcoming Events:	Guidance Counsellor Day: June 5, 2015		
	http://futurestudents.yorku.ca/gcd/		
	INSTITUTIONAL INFORMATION		
Student Population:	50,000+		
New Programs:	Our Faculty of Fine Arts has changed its name to the School of the Arts, Media,		
	Performance & Design.		
	Glendon has added a BSc and an iBSc in Psychology, and in Biology.		
Program Changes:	Social Science offered is now called Interdisciplinary Social Science.		
	ADMISSIONS AND TRANSITION INFORMATION		
Fall 2015 Offer	Offers of admission began in December 2014 with early offers to some programs.		
Information:	Additional rounds of offers are made from January through May.		
Special Consideration	Modified admission consideration is available to students with diagnosed learning,		
Policy:	physical or mental health disabilities.		
	http://futurestudents.yorku.ca/requirements/modified_adm/		
Accessibility Services:	A range of accessibility services for students are available through our		
A11	Counselling & Disability Services. http://cds.info.yorku.ca		
Alternative Offers of	If students are not offered admission to the program to which they have applied but are		
Admission:	admissible to another program of study, York provides an alternative offer of admission.		
Grade 11 Marks:	Grade 11 marks are used for early consideration for some programs. All offers based on Grade 11 marks are conditional.		
Supplemental	Most programs look at grades only, with the following exceptions: Bachelor of Fine Arts		
Application:	programs (evaluation or audition); Schulich School of Business (supplementary		
	information form); Direct Entry education (supplementary information form).		
Deferral Policy:	Most programs will consider a deferral request for one term or one year from high quality		
	students. Students should accept their offer of admission and complete York's deferral		
	form.		
IB Policy:	Students with completed higher level courses with grades of 5 or better may receive up to		
	30 credits of transfer credit.		
AP Policy:	Students with completed AP courses with grades of 4 or 5 may receive up to 30 credits of		
	transfer credit.		
Policy on Repeated Courses:	The higher mark will be accepted.		
Policy on Summer School,			
Night School, Virtual	Courses that are ministry-accredited will be accepted regardless of mode of delivery.		
learning, e-Learning,	Courses that are ministry-accredited will be accepted regardless of mode of delivery.		
Private School, and			
Correspondence Courses:			
Correspondence Courses:			

t	-
Ranking on OUAC	Students are encouraged to rank their choices honestly. Offers of admissions will be given
Application:	for any program that a student has applied to and is eligible for at York, regardless of rank
	order.
Tuition Deposit:	A deposit of \$300 must be paid by the 15 th of the month following the date a student
	begins enrolling in courses.
Course Selection	All incoming students attend an online or in-person appointment to obtain academic
Process, First-Year:	advising and begin course registration. Appointments are attended throughout the
	summer.
Support Available for the	York's RED Zone: A one-stop space where new students can go to find out everything
Transition to University:	about student life and support services. Academic and social orientation activities.
_	YU START: A new student transition program designed to support students to university.
	http://yustart.info.yorku.ca
Dual Credits/SHSM	We welcome students in SHSM programs to come for an on-campus reach ahead
Programs:	program. Contact Kate Duncan at kduncan@yorku.ca for more information.
English-Proficiency	Students may meet York's English-language requirements if they have completed a
Requirements:	specified number of years of English schooling. York accepts English-language test
<u>.</u>	scores from TOEFL, IELTS and YELT. Details at:
	http://futurestudents.yorku.ca/requirements/docs_language/.
Transfer Credit Policy:	York is a leader in credit transfer opportunities.
i i i i i i i i i i i i i i i i i i i	Visit http://futurestudents.yorku.ca/transfercredit/ for details on all our pathways.
	SCHOLARSHIP AND FINANCIAL AID INFORMATION
Guaranteed Entrance	The York University Automatic Entrance Scholarship is available to Canadian secondary
Scholarship Program:	school students who achieve a final admission average of 80% or higher.
	95%+: \$3,500 (renewable for 3 additional years); 90%-94.9%: \$2,500; 85%-89.9%:
	\$1,500; 80%-84.9%: \$1,000
	Scholarships between 80%-94.9% are one time only.
	Students qualifying for the above award and accepting their offer by the deadline also
	receive the \$500 Student Life Award designed to help with the cost of books, eating on
	campus etc.
Additional Scholarships	York's numerous prestigious scholarships include the Governors' Awards of Distinction of
Application Information	\$32,000 and the Avie Bennett Award of \$30,000. Application due dates of either
and Deadline:	February 1 or April 1. http://futurestudents.yorku.ca/funding/
	V 11
Bursary Information:	York bursaries range from \$2,000 to smaller amounts to help cover costs such as books
	and supplies. Students must complete the Scholarships, Awards and Bursaries
	Application. http://futurestudents.yorku.ca/funding/
	RESIDENCE INFORMATION
Residence Options:	4,000+ students (1,600 are in first year) live at York in our 10 undergraduate residences.
•	Most buildings offer traditional dorm-style rooms sharing common washrooms and
	lounges. All buildings are co-ed, though same-gender floors and washrooms are
	available.
Residence Application	Ongoing. Housing guarantee deadline: June 1, 2015.
Deadline:	
Residence Guaranteed?	Residence is guaranteed to first-year students admitted directly from an Ontario
	secondary school and who apply by the housing guarantee deadline. First-year students
	admitted with an average of 90%+ are also guaranteed a single room if requested by the
	deadline.
Room Deposit Fee:	A \$300 room reservation deposit paid directly to your Student Account is required to
Doposit i ooi	accept your residence offer.
Online Application:	Students apply to residence through MyFile at: http://yorku.ca/myfile/.
e	
	WHAT'S NEW?

The Faculty of Fine Arts has changed its name to the School of the Arts, Media, Performance & Design. The \$500 Student Life Award: Students who qualify for an automatic entrance scholarship and accept their offer by the date indicated in the offer letter will also receive the Student Life Award (one time only). The award is designed to help students with the cost of books eating on campus, etc.

5 reasons to consider us:

- Midtown Toronto on 85 acres of parkland
- BA, iBA, BSc, iBSc, and BEd programs offered in English and/or French
- All programs are complemented with a strong international focus
 Close-knit community: average class sizes of 26
- Access to York's resource-rich Keele Campus

www.glendon.yorku.ca/futurestudents

	CONTACT INFORMATION
Recruitment:	Émilie Lavoie, Director, Student Recruitment & Applicant Relations: elavoie@glendon.yorku.ca, 416-736-2100, ext. 88221, www.glendon.yorku.ca/futurestudents/
Admissions:	Katherine Meunier, Coordinator, Admissions & Strategic Enrolment: kmeunier@glendon.yorku.ca, 416-736-2100, ext. 88112, www.glendon.yorku.ca/admissions/
Scholarships and Financial Aid:	finance@glendon.yorku.ca, 416-487-6701, www.glendon.yorku.ca/moneymatters/
Campus Tours:	Available Monday to Friday at 12:00 p.m. and on designated weekends at 11:00 a.m. You can book online at www.glendon.yorku.ca/tours/ or call 416-487-6710.
Upcoming Events:	Fall Campus Day: Sunday, November 8, 2015 Expérience Glendon Spring Open House: Sunday, March 6, 2016 March Break U: March 14 to 18, 2016. Programming available during the March Break. Register at: www.glendon.yorku.ca/futurestudents/.
	INSTITUTIONAL INFORMATION
Student Population:	2,700
New Programs:	A new Bachelor of Science in Psychology and a Bachelor of Science in Biology will be offered starting in fall 2015.
Program Changes:	A new concurrent education option offering a Glendon BA and a York Keele Campus BEd now available (OUAC code YYI). The Bachelor of Arts in Translation now offers an English/Spanish stream, available as a second degree option.
	ADMISSIONS AND TRANSITION INFORMATION
Fall 2015 Offer Information:	Offers of admission are made on a rolling basis to qualified applicants from December to May.
Special Consideration Policy:	Modified admission consideration is available to students with diagnosed physical, learning, or mental health disabilities. www.glendon.yorku.ca/admissions/disabilities/
Accessibility Services:	A range of accessibility services are available through our Glendon Counselling Services. www.glendon.yorku.ca/counselling/
Alternative Offers of Admission:	If students are not offered admission to the program for which they have applied but are admissible to another program of study, we may provide an alternative offer of admission.
Grade 11 Marks:	3U/M marks are considered for early conditonal offers of admission to qualified students.
Supplemental Application:	Required for the direct-entry Bachelor of Education (French). If not selected for fall 2015, students can re-apply for fall 2017 or fall 2018 depending on the level of teaching qualification that is desired while studying in an alternative program at Glendon. Supplementary information for the BEd program will be kept on file.
Deferral Policy:	Deferral (application and entrance scholarship) is possible for up to one year. Students must accept their offer of admission and submit the "Request for Deferral" form. www.glendon.yorku.ca/deferralrequest/
IB Policy:	Transfer credit granted for Higher Level IB courses with final grades of 5 or better, depending on the program of study. A maximum of 30 credits (5 full term courses) may be granted.
AP Policy:	Transfer credit granted for final scores of 4 or 5 on the Advancement Placement (AP) exams, depending on the program of study. A maximum 30 credits (5 full term courses) may be granted.
Policy on Repeated Courses:	The highest achieved grade for a repeated course will be used.
Policy on Alternative Courses:	4U/M courses that are approved by the Ontario Ministry of Education are accepted.
Ranking on OUAC Application:	Students are encouraged to rank their choices honestly. Offers of admission will be given for any program that a student has applied to and is eligible for, regardless of rank and order.
Tuition Deposit:	A deposit of \$300 must be paid by the 15 th of the month following the date you began enrolling in courses.
Course Selection Process, First-Year:	Personalized enrollment appointments guide students through selecting and enrolling in courses that match their program requirements, personal goals, and interests. Enrollment appointments begin April 13, 2015, and can be booked online through MyFile at: www.yorku.ca/myfile/.

Lion's Den - After enrolling in their courses, students proceed to the Lion's Den, where they get additional support regarding residence life, academic support services, fall orientation, and more. www.glendon.yorku.ca/lionsden/

Support Available for the Transition to University:

JumpStart: Successful Transition to University - A summer program to help first-year students make a successful transition to university both academically and personally. It aims to provide students with the necessary tools to adjust to the academic demands of university life, develop techniques for more effective study and adapt to a new environment - August 2015. www.glendon.yorku.ca/jumpstart/

Orientation Week - Includes Social Orientation and Discover Glendon. Discover Glendon is a mandatory program introducing students to key services, resources and people in the Glendon community. There are also student and parent orientation programs - from September 5 to 9, 2015.

Dual Credits/SHSM Programs:

We do not recognize dual credits or SHSM programs; however, we offer specialized presentations in French in related SHSM disciplines. For more information, contact Andrea Lombardo: alombard@qlendon.yorku.ca.

Glendon applicants can provide proof of language proficiency in English or in French. Students may meet our English-language requirement if they have successfully completed:

English-Proficiency Requirements:

· Four full years of study in Canada in English or French at the secondary school level.

Four full years of study at the secondary school level in English or French in a country where English or French is a primary language or primary language of instruction.

Acceptable language tests: York English Language Test, TOEFL, IELTS, Test de français international.

Candidates can also write the French Language Admissions Test administered by Student Recruitment and Applicant Relations.

Transfer Credit Policy:

York is a leader in recognizing prior studies for transfer credit, which is available for prior college and university study, AP, IB, and other educational systems. We will assess you for transfer credit following an offer of admission. www.futurestudents.yorku.ca/transfercredit/

SCHOLARSHIP AND FINANCIAL AID INFORMATION

The York University Automatic Entrance Scholarship is available to Canadian secondary school students who achieve a final admission average of 80% or higher. For students with an admission average of 95%+, the scholarship is renewable for an additional three years of full-time undergraduate study as long as high academic standing is maintained each year. Students who qualify for an automatic entrance scholarship and accept their offer by the daedline will also qualify for the Student Life Award, valued at \$500 (one time only for all). www.glendon.yorku.ca/moneymatters/

Guaranteed Entrance Scholarship Program:

Final Admissions Average	Scholarship Value
95% and above	\$3,500 (renewable for three additional years)
90% - 94.9%	\$2,500
85% - 89.9%	\$1,500
80% - 84 9%	\$1,000

Additional Scholarships Application Information and Deadline:

Application due dates for all York awards of distinction are February 15. Other scholarship deadlines vary. For more information about scholarships and bursaries, visit: www.glendon.yorku.ca/moneymatters/.

Bursary Information:

Students beginning in fall must complete the Scholarships, Awards and Bursaries Application by April 1. www.yorku.ca/sfp/

RESIDENCE INFORMATION Dormitory-style residence rooms with over 90% single rooms; scenic views of the Don Valley, Glendon forest, and

Residence Options:

Deadline:

student quad are available for all four years of study. Residence Application

June 1, 2015 (for room guarantee).

Residence Guaranteed?

Rooms are guaranteed to first-year students admitted directly from an Ontario secondary school and who apply by the housing guarantee deadline. For more information, visit: www.glendon.yorku.ca/residence/.

Room Deposit Fee:

\$250

Online Application:

www.yorku.ca/myfile/

WHAT'S NEW?

In fall 2014, the Government of Ontario announced a major investment in new French/bilingual university programming in southern Ontario and identified Glendon as a key player in the delivery of these programs. Glendon has since created two new programs: a Bachelor of Science in Psychology and a Bachelor of Science in Biology starting in fall 2015. Glendon was awarded the 2015 Innovation Award from the Ontario University Registrars' Association for its unique integrated approach to new student transition, which incorporates email, video, online and in-person communications to help create student connections and learning opportunities.

5 raisons de nous considérer :

- Situé sur 85 acres d'espaces verts au centre de Toronto
- Programmes de B.A., i.B.A., B.Sc., i.B.Sc. et B.Éd. offerts en anglais et/ou en français
- Tous les programmes comprennent une importante dimension internationale
- Une communauté unie : 26 étudiants en moyenne par classe
- Accès aux vastes ressources du campus Keele de York

www.glendon.yorku.ca/futursetudiants

	COORDONNÉES
Recrutement :	Émilie Lavoie, Directrice, Service de recrutement étudiant : elavoie@glendon.yorku.ca, 416 736-2100, poste 88221, www.glendon.yorku.ca/futursetudiants/
Admission :	Katherine Meunier, Coordinatrice, Admissions et l'effectif étudiant : kmeunier@glendon.yorku.ca, 416 736-2100, poste 88112, www.glendon.yorku.ca/admissionsfr/
Bourses et aide financière :	finance@glendon.yorku.ca, 416 487-6701, www.glendon.yorku.ca/finances/
Visite du campus :	Visites du lundi au vendredi à 12 h 00 et certaines fins de semaine à 11 h 00. Réservez en ligne à www.glendon.yorku.ca/visites/ ou appelez-nous au 416 487-6710.
Événements à venir :	Journée d'automne : le dimanche 8 novembre 2015 Expérience Glendon journée portes-ouvertes : le dimanche 6 mars 2016 Découvrir Glendon en mars : Du 14 au 18 mars 2016 – Ateliers disponibles pendant la semaine de relâche en mars. www.glendon.yorku.ca/futursetudiants/
	RENSEIGNEMENTS SUR L'ÉTABLISSEMENT
Population étudiante :	2 700
Nouveaux programmes :	Un Baccalauréat ès sciences en psychologie et un Baccalauréat ès sciences en biologie offerts en automne 2015.
Modifications aux programmes :	L'option d'un B.A. (offert à Glendon) et d'un B.Éd. (offert par le campus Keele) simultané est maintenant disponible (code OUAC YYI). L'École de traduction a introduit l'option anglais/espagnol comme deuxième baccalauréat (programme accéléré).
	RENSEIGNEMENTS SUR L'ADMISSION ET LA TRANSITION
Automne 2015 – Détails sur les offres :	Les offres d'admission se font de façon continue de décembre à mai.
Politique de considération spéciale :	Admission modifiée offerte aux étudiant(e)s qui ont un handicap diagnostiqué, des difficultés d'apprentissage ou un handicap physique ou psychologique. www.glendon.yorku.ca/admissions/disabilities/
Services d'accessibilité :	Une gamme de services d'accessibilité sont offerts par le Service de counselling de Glendon. www.glendon.yorku.ca/counselling/
Autres offres d'admission:	Si un(e) candidat(e) ne remplit pas les exigences du programme visé, l'université pourrait lui faire une offre dans un autre programme, à condition que le seuil d'admission dans ce programme soit atteint.
Notes de la 11 ^e année :	Les notes obtenues aux cours 3U/M de 11 ^e année sont prises en considération pour les offres d'admission anticipée qui sont faites aux étudiant(e)s admissibles.
Demande supplémentaire :	Une demande supplémentaire est requise pour le programme de Baccalauréat en éducation (français). Les candidat(e)s qui ne sont pas sélectionné(e)s pour le programme d'automne 2015 pourront faire une demande pour le programme d'automne 2017 ou d'automne 2018 selon le niveau d'enseignment désiré. Les informations supplémentaires fournies pour le Baccalauréat en éducation seront conservées dans un dossier.
Politique de report :	Un report d'admission et de bourse d'entrée est possible pour une période maximale d'un an. Les candidat(e)s demandant un report doivent accepter leur offre d'admission et soumettre le formulaire « Demande de report d'admission ». www.glendon.yorku.ca/reportadmission/
Politique du BI :	Octroi de crédits pour les matières à option forte réussies avec une note finale d'au moins 5 selon le programme (maximum de 30 crédits = cinq cours universitaires).
Politique de l'examen de niveau avancé :	Octroi de crédits aux candidat(e)s qui ont obtenu une note finale de 4 ou 5 à l'examen Placement avancé (Advanced Placement), selon le programme (maximum de 30 crédits = cinq cours universitaires).
Politique sur les cours répétés :	Le Bureau des admissions tiendra uniquement compte de la note la plus élevée obtenue.
Politique sur les cours alternatifs :	Nous acceptons les cours 4U/M de 12 ^e année qui sont approuvés par le ministère de l'Éducation de l'Ontario.
Demande OUAC – Ordre des choix :	Nous encourageons les étudiants à classer leur choix de programme honnêtement. Une décision sera prise pour tous les programmes pour lesquels un(e) étudiant(e) a fait demande et pour lesquels il ou elle est admissible, qu'importe l'ordre des choix.
Droits de scolarité - Dépôt :	Un dépôt de 300 \$ doit être payé au plus tard le 15 ^e jour du mois suivant la date du début de votre inscription aux cours.
Processus de sélection des cours (première année) :	Des séances d'orientation pédagogique aident les étudiant(e)s à choisir et à s'inscrire à des cours qui répondent aux exigences de leur programme d'études ainsi qu'à leurs objectifs et leurs intérêts personnels. Les rendez-vous d'inscription pédagogiques débutent le 13 avril 2015.

Salon Coeur de Lion - Après avoir fait l'inscription aux cours, les étudiant(e)s visitent le Salon Cœur de Lion où se trouvent des informations sur les services sur la vie étudiante, la semaine d'orientation et d'autres sujets. www.glendon.yorku.ca/salonlion/

Transition vers les études universitaires – Soutien disponible :

Démarrez du bon pied - Un programme d'une semaine qui a pour but d'aider les étudiants de première année à effectuer une transition réussie à la vie universitaire tant sur le plan académique que personnel. Ce programme vise à fournir les outils qui permettront aux étudiant(e)s de mieux faire face aux exigences intellectuelles de la vie universitaire, de développer des techniques d'études efficaces et de s'intégrer plus facilement à un nouvel environnement - août 2015. www.glendon.yorku.ca/demarrezdubonpied/

Semaine d'orientation - Inclut l'Orientation Sociale et Découvrez Glendon. Découvrez Glendon est un programme obligatoire qui introduit les étudiants aux services, aux ressources et aux personnes clés dans la communauté. Il y a aussi des programmes d'orientation pour les étudiant(e)s et les parents - le 5 au 9 septembre 2015.

Crédits doubles/ Programmes MHS :

Nous ne reconnaissons pas les crédits doubles ni les programmes MHS. Cependant, nous proposons des présentations spécialisées sur des disciplines se rapportant aux MHS. Pour plus d'informations, veuillez contacter Andrea Lombardo : alombard@glendon.yorku.ca.

Les candidat(e)s peuvent fournir une preuve de compétence linguistique en français ou en anglais. Ils ou elles pourraient répondre à nos exigences linguistiques s'ils ou elles ont terminé avec succès – ou sont sur le point de le faire – soit :

Exigences relatives aux aptitudes en français/ anglais:

• Quatre années complètes d'études secondaires en français ou en anglais au Canada.

OU

 Quatre années complètes d'études secondaires en français ou en anglais dans un pays où le français ou l'anglais est une langue officielle ou est la première langue d'enseignement.

Tests linguistiques acceptés : York English Language Test, TOEFL, IELTS, le Test de français international. Les candidat(e)s peuvent aussi passer le test de compétence en langue française administré par les Services académiques.

Politique relative à la reconnaissance de crédits :

York est un chef de file en matière de reconnaissance d'études antérieures pouvant donner droit à des crédits universitaires : études antérieures dans un collège ou une université, PPA, BI ou études dans d'autres systèmes d'éducation. Nous évaluerons votre dossier une fois que vous avez reçu une offre d'admission.

RENSEIGNEMENTS SUR LES BOURSES D'ÉTUDES ET L'AIDE FINANCIÈRE

Offertes aux étudiants canadiens qui font une demande d'admission et dont la moyenne générale d'admission est de 80 % ou plus. Pour les étudiants ayant une moyenne d'admission de 95 %, la bourse d'excellence est renouvelable pendant trois années de premier cycle à temps plein, à condition qu'un excellent rendement scolaire soit obtenu chaque année. Les étudiants qui sont admissibles à l'une des bourses d'excellence susmentionnées et qui acceptent leur offre d'admission d'ici la date indiquée dans la lettre d'offre, seront aussi admissibles à la Bourse pour la vie étudiante, d'une valeur de 500 \$ (attribuée une seule fois). www.glendon.yorku.ca/finances/

Programme de bourses d'entrée garanties :

Moyenne d'admission finale	Valeur
95 % et plus	3 500 \$ (renouvelable pour trois ans de plus)
90 % - 94,9 %	2 500 \$
85 % - 89,9 %	1 500 \$
80 % - 84,9 %	1 000 \$

Demandes de bourses et dates limites – Renseignements additionnels :

La date limite pour toutes les demandes de prix d'excellence décernés par York est le 15 février. Des renseignements complémentaires sur les bourses d'études et les bourses sont disponibles à : www.glendon.yorku.ca/finances/.

Renseignements sur les bourses d'études :

Les étudiant(e)s qui commencent en automne doivent remplir la Demande de prix et bourses d'ici le 1^{er} avril. www.yorku.ca/sfp/

RENSEIGNEMENTS SUR LES RÉSIDENCES

Options de résidence :

Plus de 90 % des chambres sont individuelles ; vues magnifiques de l'environnement naturel (jardins, forêt et parc). Possibilité de vivre en résidence pendant les quatre années d'études à Glendon.

Date limite – Demande de place en résidence :

1^{er} juin (pour avoir une place garantie).

Votre place en résidence estelle garantie? :

Une chambre est garantie aux étudiant(e)s de première année qui sont admis(es) à Glendon directement après avoir terminé un programme d'études secondaires à temps plein et qui font une demande d'ici la date limite. Pour plus de détails, visitez : www.glendon.yorku.ca/residence/.

Dépôt pour frais de résidence :

250 \$

Demande en ligne :

www.yorku.ca/myfile/

QUOI DE NEUF?

En automne 2014, le gouvernement provincial a annoncé un investissement pour élargir l'offre de programmes et de services en français dans la région du sud de l'Ontario. Il a identifié Glendon comme étant un joueur clé dans la prestation de ces programmes. Depuis, Glendon a créé deux nouveaux programmes : un Baccalauréat ès sciences en psychologie et un Baccalauréat ès sciences en biologie commençant en automne 2015. Glendon a récemment gagné le Prix d'innovation de l'Association des registraires des universités de l'Ontario pour son approche intégrée et unique à la transition des nouveaux étudiants qui comprend des communications par courriel, par vidéos, en ligne et en personne pour aider la création de liens entre étudiants et favoriser les opportunités d'apprentissage.

Notes

Notes

Ontario Universities' Application Centre

170 Research Lane Guelph ON N1G 5E2

Centre de demande d'admission aux universités de l'Ontario

170 Research Lane Guelph (Ontario) N1G 5E2

Telephone: 519-823-1940

Fax: 519-822-1682

Website: www.ouac.on.ca

Téléphone : 519 823-1940 Télécopieur : 519 822-1682

Site Web: http://centre.ouac.on.ca

To obtain this document in an alternative format, visit: www.ouac.on.ca/about-accessibility/. Pour obtenir ce document dans un autre format, veuillez visiter:

http://centre.ouac.on.ca/about-accessibility/.

Compiled by the Ontario Universities' Application Centre, April 2015. Compilé par le Centre de demande d'admission aux universités de l'Ontario, avril 2015.