

This is the University of Toronto

A world-renowned university in a celebrated city where knowledge meets achievement, history meets future and ambition meets inspiration. Leading academics from around the world have rated the University of Toronto number 1 in Canada and 20th in the world according to the 2014 *Times Higher Education* World University Rankings.

#1 University in Canada according to *QS World University Rankings*

#3 University outside of U.S. according to *Newsweek*

#1 University in Canada and 20th in the world according to the 2014 *Times Higher Education* World University Rankings

#1 University in Canada according to *Research Infosource*

#1 University in Canada according to Shanghai Jiao Tong University

Download the Layar app on your iPhone or Android to find out more about U of T

UNIVERSITY OF TORONTO

2 Your Success Starts Here

2 Boundless Opportunities for Learning Inside and Outside the Classroom

4 U of T Quick Facts

6 Toronto/GTA Life

8 A Day in the Life

10 First Year Foundations: The *One* Programs

12 Unique Learning Opportunities

14 U of T's Three Campuses

16 U of T St. George

18 Life at U of T St. George

20 U of T St. George Residences

22 U of T St. George Academics

26 U of T St. George Colleges

38 U of T Mississauga

40 Life at UTM

42 UTM Residences

44 UTM Academics

48 U of T Scarborough

50 Life at UTSC

52 UTSC Residences

54 UTSC Academics

58 Tours and Fall Campus Days

60 Professional Programs

62 Finances and Application

Just some of U of T's Recognized Clubs

Academic Trivia Club
 Advocates for Islam
 Aeronautics Team
 Amnesty International, U of T
 Anime & Manga Association
 Argentine Tango Club
 Badminton Club
 Baja Team
 Bhakti Yoga Club

Black Students' Association
 Bookends
 Brain Day Association
 Building Design Club
 Camera Club
 Canadian Asian Student Society
 Caribbean Tales Film Group
 Communist Party of Canada Club
 Cram for a Cause
 Culinary Arts Club
 Curling Club
 Dance Club

Debating Club
 Drama Coalition
 Education Beyond Borders
 Engineering Society
 Equestrian Club
 Freedom to Connect
 Friends of Sick Kids
 Golfers' Association
 Greek Students' Association
 Greenpeace Student Network
 Habitat for Humanity
 Hackers' Cooperative

Health Science Inquiry
 Hindu Student Council
 Hip Hop Community
 Humanist Circle
 Investment Club
 Judo Club
 LGBTQOUT
 Magic the Gathering Club
 Model United Nations
 Motoring and Automotive Club
 Music for the Heart
 Only Human Dance Collective

Party for a Cause
 Peace and Conflict Society
 Peer Tutoring
 Pre-Dental Society
 Red Cross Youth Group
 Science for Peace
 Ski and Snowboard Club
 Student Buddy
 Students for Seniors
 Swing Dance Club
 Table Tennis Club
 Tales of Harmonia

Tetra Society
 Tunes. Beats. Awesome.
 United Nations Society
 Urban Dance Revolution
 UTSalsa
 War Child
 Yo-Yo Club
 Zeitgeist U of T

ulife.utoronto.ca

YOUR SUCCESS STARTS HERE.

When you choose the University of Toronto, your opportunities become Boundless.

Whether you're considering what to study or how to get involved in student life, an unparalleled array of choices awaits you. Over a long and proud history, we've pushed the limits of knowledge and innovation. What began in 1827 as a small college has evolved into a globally recognized research and teaching powerhouse, consistently ranking among the world's top universities. The University of Toronto has educated hundreds of thousands of outstanding individuals who have made Boundless impacts in every aspect of life.

We've also created a very special experience for students embarking on their studies. Our First Year Foundations: The *One* Programs for arts, science and business students offer dynamic, for-credit learning experiences in small-group environments that build community and foster critical skills and creativity. First-year seminar courses, with no more than 24 students each, allow you to get deeply engaged with your studies and your peers. Learning communities bring together students who have similar groups of courses with a peer mentor. And there are many support services dedicated to your academic success. Possibilities at U of T are also Boundless when it comes to research opportunities, professional experience, co-op and international learning.

Each of our three campuses offers a unique set of experiences and programs. Whether you go to U of T Scarborough, U of T Mississauga or the downtown St. George campus, get ready to change your future and the world. You'll be a student at a university with global prestige – a great place to learn how to ask challenging questions, to think fearlessly and to go beyond the boundaries of conventional thought. In a world with more complexities and fewer borders, we need Boundless thinkers to lead the next generation. Your University of Toronto degree will give you the skills you need to thrive.

U of T is located in the heart of the Greater Toronto Area, known for its extraordinary variety of things to see and do and its multicultural diversity.

The city continues to draw the best and the brightest, who come seeking world-class business, culture and education in one of the safest places in North America.

Whether it's inside or outside the classroom, U of T offers you a dynamic student life with more than a thousand organizations and Boundless choices to explore – athletic teams, arts and culture, academic associations and community involvement.

It's no surprise *Newsweek* named us one of the top three universities in the world outside the United States.

Give us your enthusiasm, your dedication and four years of your time, and we'll give you the foundation you need to make your mark on the world. Be Boundless.

The University of Toronto is committed to providing a safe space free of verbal and physical violence for all its members.

Think Outside the Classroom

Play ultimate frisbee, join the debate team, learn Urdu, get involved with Engineers Without Borders or organize a blood drive as part of the Red Cross Youth Group.

At U of T, exceptional students become extraordinary people by seeking to develop their minds, bodies and spirits. Choose from more than 1,000 student organizations, athletic teams and academic associations – or create your own.

Bring us your interests. We'll make them your passions.

Boundless Opportunities for Learning Inside and Outside the Classroom

The more energy you invest in your U of T experience, the greater the rewards you'll reap. That's why we give you thousands of things to be passionate about. U of T's student clubs reflect the pluralism of our community and the full spectrum of passions shared among our students, covering such diverse interests as Argentinean Tango and badminton (plus more than 800 other groups). To give you a glimpse of the range: Society for Creative Anachronism, Multi-Arts Performing Platform, Spread the Net, Global Investment in Viable Entrepreneurship, Fo'Real HipHop Dance Crew, LGBTQOUT and the Culinary Arts Club.

U of T's size and reputation also enable the University to bring hundreds of prominent speakers to campus. Over the years, Martin Luther King, Jr., Noam Chomsky, Jane Goodall, the Dalai Lama, Michael Ignatieff and Stephen Lewis, to name just a few, have captivated students.

Just like its home cities, the University of Toronto knows how to celebrate. Annual traditions include: Envirofest, which celebrates and encourages environmental activism at U of T through a 'teach-in' and relevant film screenings; Celebration of the Arts, a dynamic, interactive festival of creative work across all three campuses; and Winterfest, also a tri-campus week of parties, films, concerts and more. Other favourites include Engineering's annual comedy show, Skule™ Nite, University College's annual Follies, U of T Scarborough's annual Cultural Mosaic, U of T Mississauga Pub Nights, and Victoria College's The Bob, a rowdy, often raunchy, satirical revue. First staged in 1874, The Bob is Canada's longest-running sketch comedy show.

The University of Toronto has a long tradition of graduating civic and organizational leaders. Across all faculties, colleges and campuses, we offer numerous opportunities for students to develop and hone the knowledge and skills necessary to catalyze contributions of significance, including the Personal Leadership Workshop Series, Group Leadership Workshop Series, Organizational Development Workshops and Civic Engagement. These formalized programs provide students with skills they can put into practice immediately through one of the thousands of opportunities offered by U of T's governance and student groups.

10,000+

Number of students who participate in intramural sports

1903

Construction year of Victoria College's Annesley Hall, the first residence hall in Canada built specifically for women

21M

Number of items in U of T's 44 libraries

U of T Quick Facts

The University's library system is the third largest in North America.

U of T offers more than 700 undergraduate programs.

U of T offers second entry professional programs in Nursing, Dentistry, Pharmacy, Law and Medicine.

The University offers more than 60 professional graduate programs and 18 combined programs that include professional master's components.

The University of Toronto offers 215 master's and doctoral level graduate programs in a wide variety of fields.

The University is a research powerhouse, attracting \$1.1 billion in research funding each year.

The University is a leader in commercialization and the creation of new start-ups.

Each year the University employs approximately 2,000 students in work-to-learn jobs.

The University of Toronto's faculty produce more research and scholarship than almost any other institution worldwide; in North America, only Harvard University publishes more academic papers.

The University of Toronto has more than 800 student clubs across all three campuses.

There are 10,000 theatrical performances in Toronto's 90 theatres annually, making the city the third largest English language theatre destination in the world, after New York and London.

P A T H

There are 1,200 stores and restaurants in the PATH, North America's largest continuous underground network. With 27 km of walkway, PATH also connects 50 office towers, five subway stations, six major hotels and Union Station.

There are 20,371 intersections among the City of Toronto's 10,033 streets.

T.O.

Toronto has almost as many nicknames as it does neighbourhoods, and each carries the story of an era: today's nicknames are "T.O." (tee-oh) and "T-dot".

The most culturally mixed city on the continent truly is one of Earth's closest approximations of urban paradise.

– Will Wilkinson, political essayist

SCAN TO VIEW
TRANSIT SCHEDULES

Live Here Toronto/GTA Life

Celebrations

The city knows how to throw a party. Annual traditions include: the Toronto International Film Festival, which brings 240 hours of movies and parties to the city every September; Nuit Blanche, an all-night outdoors art exploration; Caribbean Carnival, the largest North American festival of Caribbean music, dance and artisanship; North by Northeast (NXNE) Music Festival, a showcase of more than 1,000 indie bands over three nights; Toronto Downtown Jazz Festival, which infuses Yorkville with cool jazz on warm nights; and one of the largest Pride Week celebrations in North America.

Transit

Each campus is well connected and accessible to the GTA by public transit. Toronto's transit system (TTC) is fast, clean and reliable. Subways, buses, streetcars and light rail provide frequent and comprehensive access across the region. U of T also offers direct shuttle bus service between U of T Mississauga and U of T St. George. U of T Mississauga students receive a MiWay (Mississauga Transit) travel pass valid for unlimited travel while enrolled in courses.

If you prefer self-propelled transportation, you'll love this city of cyclists, with its bike lanes and ubiquitous ring-on-a-stick 'parking' spots.

Mississauga

Just west of Toronto, Mississauga is Canada's sixth largest city. It mixes urban, suburban and natural living. Marvel at the engineering wonder of the Absolute Towers, 50- and 56-storey towers that torque 180 degrees. Stroll along the 13 km waterfront of Lake Ontario. Catch a pro athletic game at the Hershey Centre. Grab a performance or exhibition at the Living Arts Centre. Shop at Square One, Canada's third largest mall.

Annex

The St. George campus is nestled beside the Annex, a century-old neighbourhood known as much for its intellectual and cultural offerings as for its maple-lined, one-way streets and grand Victorian homes. It is also within walking distance of numerous international communities and Queen Street.

International Villages

All situated close to the St. George campus, you can buy fresh ginger at the Chinatown street market, listen to Fado in Little Portugal, or watch the World Cup at an espresso café in Little Italy. India, Korea and all other curves of the globe are represented, creating Toronto's mosaic that includes numerous communities united by a distinct culture, yet an integral part of the city's overall personality.

Queen Street

Toronto's cool factor is evident along Queen Street West and area. A short distance from the St. George campus, vintage clothing shops and vendors selling handmade jewelry coexist with stores offering the freshest from local indie designers. The wide sidewalks are bustling with patios in warm weather, and you never know when the Rolling Stones will announce a surprise show at the El Mocambo.

Scarborough

Located in the eastern part of Toronto, Scarborough showcases some of the city's most popular and intriguing landmarks. The Scarborough Bluffs are 15 km of earthen cliff shoreline along Lake Ontario. Rouge Park is Canada's first urban national park. The Toronto Zoo is the world's third largest zoo, renowned for its education and conservation activities. Accessible by public transit, the area is Toronto's greenest, and is also one of the most diverse and multicultural neighbourhoods in the city.

The City of Toronto's official motto is "Diversity Our Strength," which speaks both to the essence of the Greater Toronto Area and to its residents.

Toronto is the best of all worlds. The city has, at its very core, exceptional diversity: nearly half of Toronto's 2.8 million residents were born outside Canada. Our city's living mosaic continues to draw the best and the brightest, who come here seeking world-class business, culture and education in one of the safest cities in North America.

They find it, too, in the Fortune 500 company headquarters along Bay Street and various districts of Mississauga; in the research centres throughout the city; in the museums and galleries, literary, music and film festivals that take place throughout the year; and in the numerous educational institutions, of which U of T is a leader.

University Life

A Day in the Life of U of T

Beginning before sunrise and continuing long after sunset, life on all three U of T campuses is bustling with activity.

8 AM Alarm rings in Woodsworth

9 AM Froot Loops poured in Strachan Hall

9:30 AM Morning ritual in University College

9:30 AM Composition class in the Edward Johnson Building

9:30 AM Flora tutorial in Ramsay Wright lab

10 AM Capital markets lecture in the UTSC Management Building

10 AM Being and Time lecture at UTM

10 AM Morning meditation in the Multi-Faith Centre

10:30 AM Viewing Balbus's Catholicon (1460s) in the Rare Books Library

10:30 AM Figure drawing in 1 Spadina Crescent

11 AM Buying Dad U of T sweatshirt in bookstore

11:30 AM Checkmate in Hart House

11:30 AM Writing Centre tutorial at UTSC

12 PM Grilled panini at Sammy's

1 PM Intramural soccer on King's College Circle

2 PM Discussing ramifications of Internet publishing in the CCT foyer at UTM

3 PM Intramural volleyball in the UTSC Recreation Centre

4 PM Hanging-out in the Junior Common Room at University College

4 PM Cover concept discussion for next issue of *Acta Victoriana* in Vic quad

5 PM Working out in the RAWC at UTM

6 PM Potluck dinner in Trinity residence

7 PM Test 36 in Centre for Cellular and Biomolecular Research lab

10 PM Improv night at Hart House

Make Your Mark First Year Foundations: The *One* Programs

If you're a first-year arts, science or business student, choose to take advantage of U of T's First Year Foundations: The *One* Programs learning opportunities. Through interactive group work, travel or community engagement, these programs will help you transition successfully to university life, as well as build critical thinking and writing skills, intellectual independence and creative imagination.

These dynamic small-group offerings allow you to network with peers, mentors and professors, and explore a broad range of compelling issues. Take some time to read more about U of T's first-year learning options to determine which is right for you.

The *One* Programs are run through Innis College, New College, St. Michael's College, Trinity College, University College, Victoria College, Woodsworth College, the Munk School of Global Affairs, U of T Scarborough and U of T Mississauga.

VIC ONE

Vic One – the first One program launched in 2003 – gives students a strong foundation in their field of academic interest along with exposure to research experience, stimulating guest speakers and a supportive infrastructure. Intellectual curiosity is encouraged as students pursue studies in one of seven Vic One streams focusing on the humanities, social sciences, education, physical and mathematical sciences, creative arts and society, and the life sciences. Each stream examines course material from a multi-disciplinary perspective, in a discussion-based, small class environment.

Number of credits: 2 credits + 1
co-requisite credit = 3 credits
www.uoft.me/vic-one

TRINITY ONE

Directed by the Raymond Pryke Chair, Trinity One offers discussion-based, small-class, and engaged learning in five separate streams: Public Policy, Ethics, International Relations, Science of Health, and Health, Science and Society.

Enrichment events include speakers from the School of Public Policy & Governance, the Centre for Ethics, the Munk School of Global Affairs, the Faculty of Medicine and the University of Toronto Affiliated Hospitals.

Number of credits: 2 credits + 1
co-requisite credit = 3 credits
www.uoft.me/trinity-one

INNIS ONE: The Creative City

Innis One encourages you to develop your creative and critical capacities by exploring the dynamism of urban environments through two of three different half-credit courses. You'll reach beyond the classroom to gain a greater appreciation of how film, writing and urban landscapes interplay.

Number of credits: 1 credit
www.uoft.me/innis-one

NEW ONE: Learning Without Borders

What kinds of knowledge and learning prepare us for responsible global citizenship today? In New One, you'll explore this question choosing one of four interdisciplinary courses: food,

digital technology, language diversity, or art and community-building. With dedicated professors and peers, you'll visit community initiatives, engage with inspiring community and student leaders, try out creative ways of learning and expand your academic abilities.

Number of credits: 1 credit
www.uoft.me/newone

SMC ONE: Cornerstone

SMC One: Cornerstone explores the foundations of justice, community and culture in Toronto, Canadian and North American contexts. Interdisciplinary study of the theoretical frameworks of justice and culture is paired with hands-on experience in local Toronto placements committed to social justice. Choosing one of our four program streams, students reflect on the historical and contemporary determinants of injustice as a means of imagining a more equitable and just society in theory and practice.

Number of credits: 1 credit
www.uoft.me/smc-one

UC ONE: Engaging Toronto

University College's UC One is an exciting set of small-enrolment interdisciplinary courses. Choose from one of four courses that engage different aspects of Toronto: the city's

citizenry, the health of its urban fabric, its performing arts scene and the culture and politics of its sexual diversity.

Number of credits: 1 credit
www.uoft.me/uc-one

WOODSWORTH ONE

Small classes, big community. Hands-on learning. Skills-building for academic success. Woodsworth One draws upon political science, sociology, history, philosophy and economics to consider the ways in which social, political, and economic orders arise and collapse. Society requires law and order, but at what point does order become repression? How does innovation create disorder, and vice versa? Students take two half-credit seminars with an emphasis on role-playing games, debates, and small group activities. In addition, there are weekly co-curricular activities which include field trips, film screenings, guest speakers and workshops.

Number of credits: 1 credit
www.uoft.me/woodsworth-one

MUNK ONE: Global Innovation

Think Big and Innovate! Through case studies of complex challenges worldwide, Munk One students work in a small seminar to identify innovations that succeed, how successful innovations can be fostered, and why innovative

solutions sometimes fail to address global problems. Beyond the classroom, you participate in cutting-edge policy labs that are tackling real-world problems. Join the rich intellectual community of the Munk School of Global Affairs, and embark on projects addressing global challenges in cyber security, health, development, sustainability and human rights among others.

Number of credits: 2 credits
www.uoft.me/munkone

utmONE

utmONE offers a suite of first-year transitional options, both for-credit and not-for-credit, that provide students the tools to enhance their academic skills, connect with UTM resources, and build productive and supportive academic networks.

utmONE Scholars' Seminars and Courses offer 0.5 credits.
utmONE Connect is not-for-credit.
www.uoft.me/utmone

UTSC ONE: iExplore

UTSC One: iExplore offers small seminars, fieldwork and international travel to provide you with hands-on educational opportunities. You may conduct geological fieldwork, design and conduct public opinion surveys, and map your own genome sequences.

0.5 credit for each course
www.uoft.me/UTSCiexplore

Unique Learning Opportunities

U of T offers exceptional range, choice and depth of study. Undergraduate students at U of T can choose from more than 700 academic programs, and they can learn from the best minds and most dedicated teachers in each of these fields of study. Over 90 percent of our most accomplished researchers teach undergraduate classes, which means you'll be learning from the very best in their fields. As a U of T student, you'll want to take advantage of the University's smaller learning environments. Much like the Toronto region, the University is a community of communities. Working with faculty and other students in close-knit learning groups, students can tailor their experiences to their interests and develop passions that will help them make their mark on the world.

“U of T encourages students to... look at the world as a practical laboratory to apply new ideas and explore different avenues.”

– Jasmeet Sidhu, journalist, activist, recent alumna

Research Opportunities Program

Ready to start making your mark? Beginning in second year, the Research Opportunity Program (ROP) gives you the opportunity to conduct research outside of the classroom, working in meaningful projects with some of the University's most renowned professors – for course credit!

Career Learning

Co-op: Fast-track your career with one of the 52 Co-op programs available only at U of T Scarborough. Alternate study terms with 4, 8 or 12-month terms of full-time, paid employment. Whether you're an International Business student looking at international finance in a foreign context or a biologist exploring genomics at a teaching hospital, a tailored, unique experience can be found through the Co-op programs.

Professional Experience Year (PEY): Students at U of T Mississauga or in Engineering or selected programs in other divisions, can participate in paid internships. Spend 12 to 16 months working alongside leaders in your field – anywhere in the world – or choose a four-month Engineering Summer Internship program (eSIP).

Global Learning

Our students are in classrooms all over the world. The Centre for International Experience partners with more than 130 institutions in over 35 countries, and the Summer Abroad program offers more than 30 courses in 16 countries. U of T Scarborough Co-op students may participate in international work terms, field courses and more.

Service Learning

UTSC offers you the opportunity to combine classroom learning in a credit-bearing course with real-life experiences in the surrounding community to impact critical social issues. Examples include a French student improving her language ability by working with an immigration settlement agency or a Human Biology student sharing his passion for science with young people.

Discover U of T's Three Campuses

The University of Toronto is committed to providing learning opportunities that match the diverse needs of students. Each of our three campuses offers different learning environments, experiences and recreational opportunities for its students.

U OF T ST. GEORGE

The historic U of T St. George campus is the most urban in the U of T triad. The juxtaposition of Gothic architecture and sleek ultra-modernism is a metaphor for the range of offerings within its bounds. Since 1827, a tradition of academic excellence and achievement has driven the University's aspiration to continue graduating leaders who can and will make significant contributions to the world. U of T St. George's location in the heart of downtown Toronto provides a rich cultural context for a myriad of learning options. Five direct-entry undergraduate faculties: Arts & Science (including seven colleges); Engineering; Music; Kinesiology & Physical Education; and Architecture, Landscape, and Design as well as the professional faculties call U of T St. George their home. Students across each discipline have a role to play inside and outside the classroom.

U OF T MISSISSAUGA

U of T Mississauga is a student-centred research community highly respected for its academic programs and research contributions. Located in a park-like expanse in Canada's sixth largest city, U of T Mississauga is approximately 27 km from Toronto city centre and directly accessible by U of T shuttle bus and public transit. U of T Mississauga's unique educational programs include: Canada's premier forensic science degree program; a Department of Language Studies that delivers courses in 10 languages; two business degree options (BCom, BBA); and joint programs with Sheridan College in Art and Art History; Theatre and Drama; Communication, Culture, Information and Technology. It is also home to one of the academies of U of T's Faculty of Medicine and the Institute for Management and Innovation. The University has strong ties with the City of Mississauga as well as its residents, which leads to learning opportunities throughout the city, from government to business to arts.

U OF T SCARBOROUGH

UTSC students get a head start on their futures through U of T's only co-operative learning programs as well as internships, community engagement, leadership development and hands-on research with professors who are uncovering the keys to a healthy planet, a healthy population and a flourishing global society. Within UTSC's close-knit community, students can create one-of-a-kind learning experiences. Our Bachelor of Business Administration is one of Canada's most competitive undergraduate management programs and we offer the only International Business program at U of T. You'll find traditional programs in the arts and sciences along with specialized programs such as Global Asia Studies, Mental Health Studies, City Studies, International Development Studies, and Molecular Biology, Immunology and Disease. UTSC's dynamic and growing campus is surrounded by parklands and at the heart of a multicultural neighbourhood. It is a showcase for new buildings by award-winning architects including the Toronto Pan Am Aquatics and Sports Centre (2014) and the Environmental Science & Chemistry Building (2015).

HOUSING 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 residence application by March 31, and have received and accepted an offer of admission by June 1.

ON- AND OFF-CAMPUS HOUSING

Each of our three campuses has a student housing office where you can get information about living on- and off-campus. For more information, visit www.uoft.me/housingservices.

Be a Part of U of T St. George

U of T St. George

St. George is the largest and most urban of U of T's three campuses. A thriving mix of century-old architecture and urban innovation, the St. George campus includes five direct-entry undergraduate faculties and seven Arts & Science colleges, as well as a wide range of professional and graduate programs. Each of the seven colleges has its own residences and study spaces, giving students the advantage of combining small school surroundings with the experience of attending a large university. Across the campus, you'll discover amazing spaces in which to work and play.

Community

U of T St. George provides an extensive range of student services, from career and academic supports to counselling and health care to student housing services and beyond. More than 400 recognized student organizations provide opportunities to get involved in the arts, politics, culture, spirituality, activism and athletics, giving you the chance to take your learning beyond the classroom. And, you are just steps from some of Toronto's most vibrant and eclectic neighbourhoods. So, while there are plenty of places to study and chill out on campus, it's easy to check out the city's arts, culture, sports and nightlife.

Resources

Life and learning on the St. George campus takes place at many diverse and innovative landmarks across campus. Thumb through dusty treasures in the 1970s larger-than-life Robarts Library or conduct some cyber-sleuthing at the Citizen Lab. Exercise your flair for drama at the Hart House Theatre, where Donald Sutherland was once a student actor. You will have access to some of the world's leading minds in art, political science, philosophy, engineering, science, drama and music. After all, nine Nobel Laureates have taught, or were students themselves, on this very campus.

**Be a Part of it:
Life at U of T St. George**

Established over 180 years ago

Five direct-entry undergraduate faculties and seven Arts & Science colleges, as well as a wide range of professional and graduate programs

U of T St. George is home to the:

John H. Daniels Faculty of Architecture, Landscape, and Design; Faculty of Applied Science and Engineering; Faculty of Arts and Science; Faculty of Music; Faculty of Kinesiology and Physical Education

More than 400 recognized student organizations provide opportunities to get involved in the arts, politics, culture, spirituality, activism and athletics

Conduct some cyber-sleuthing at the Citizen Lab

A thriving mix of century-old architecture and urban innovation

Exercise your flair for drama at the Hart House Theatre, where Donald Sutherland was once a student actor

Nine Nobel Laureates have taught, or were students themselves, at St. George in art, political science,

philosophy, engineering, science, drama and music

65% of first-year courses in the Faculty of Arts & Science have an enrolment of 50 or fewer students

30: The maximum number of students in each First-Year Learning Community (FLC)

Over 50 languages are taught in the Faculty of Arts & Science

Thumb through dusty treasures in the 1970s larger-than-life Robarts Library

Steps from some of Toronto's most vibrant and eclectic neighbourhoods to check out the city's arts, culture, sports and nightlife

U of T St. George Residences

Your home away from home might be in one of the seven colleges: Innis, New, St. Michael's, Trinity, University, Victoria and Woodsworth, or at Chestnut Residence. Each offers a variety of room styles.

Dormitory-style residences feature single and double rooms with communal dining areas. Shared apartment-style residences are primarily single rooms available as same-gender or co-ed with shared kitchen, living area and washrooms. The shared historic houses on campus feature single and double rooms.

Living on campus provides you with a live-in support network of Resident Assistants, or Dons, as well as close proximity to classes, study areas and the Athletic Centre. The U of T Housing Services office is the place to get information about on- and off-campus housing. For more information, visit www.uoft.me/housingservices.

RESIDENCE	CONTACT	TYPE (M/F/CO-ED)	TOTAL PLACES	COMPULSORY MEAL PLAN	PRICE RANGE
Chestnut Residence Residence Office 89 Chestnut St. Toronto, ON M5G 1R1	T: 416.978.8863 F: 416.585.3197 chestnut.residence@utoronto.ca www.chestnutresidence.utoronto.ca	M, F, Co-ed	1,088	15 meals/wk; 330 meals/yr or carte blanche; meals to accommodate diverse needs	\$13,784 – \$14,057
Innis College Office of the Dean 111 St. George St. Toronto, ON M5S 2E8	T: 416.978.2512 F: 416.971.2464 residence.innis@utoronto.ca	M, F	329 (82 apartments)	No meal plan; fully equipped kitchens	\$7,985
New College Office of Residence and Student Life 40 Willcocks St. Toronto, ON M5S 1C6	T: 416.978.8875 F: 416.971.3072 new.residence@utoronto.ca	M, F, Co-ed	880	15 meals/wk; 330 meals/yr or carte blanche; vegetarian selections and Halal options; all-you-care-to-eat	\$10,333 – \$13,582
St. Michael's College: Loretto College Dean of Women 70 St. Mary St. Toronto, ON M5S 1J3	T: 416.925.2833 F: 416.925.2977 loretto.college@utoronto.ca	F	115	21 meals/wk; vegetarian selection; international cuisine; fees include all meals	\$10,975 – \$11,500
St. Michael's College Student Residence Dean of Students 81 St. Mary St. Toronto, ON M5S 1J4	T: 416.926.7127 F: 416.926.2268 smc.residence@utoronto.ca stmikes.utoronto.ca/smcresidence	M, F	525	Continuous dining with 3 options: 5-day meal plan from Sunday – Thursday or Monday – Friday; 7-day meal plan	\$11,599 – \$12,959
Trinity College Dean of Students 44 Devonshire Place Toronto, ON M5S 2E2	T: 416.978.3612 F: 416.978.4380 deanofstudents@trinity.utoronto.ca	M, F	430	400 meals/yr or 310 meals/yr; all-you-care-to-eat meals with vegetarian and vegan options including a salad bar and international cuisine; 10 free guest passes	\$12,500 – \$12,900
University College Residence Office D105 - 15 King's College Circle Toronto, ON M5S 3H7	T: 416.978.2530 F: 416.971.2029 uc.residences@utoronto.ca	Co-ed	712	A-la-carte declining balance; wide variety of menu options, including vegetarian, to suit diverse student needs	\$11,152 – \$11,998
Victoria College Office of the Dean of Students 140 Charles St. West Toronto, ON M5S 1K9	T: 416.585.4494 F: 416.813.4045 vic.dean@utoronto.ca	M, F, Co-ed	790	Combination of all-you-care-to-eat meals and a declining flex dollar system; Halal, vegetarian, vegan and late night meal options	\$11,600 – \$14,895
Woodsworth College Residence Office 321 Bloor St. West Toronto, ON M5S 1S5	T: 416.623.1685 F: 416.971.2611 residence@wdw.utoronto.ca	M, F, Co-ed	361	No meal plan; fully equipped kitchens	\$8,782

John H. Daniels Faculty of Architecture, Landscape, and Design

PROGRAM CATEGORIES

Architectural Studies

Visual Studies

750

Students enrolled

2

Programs

Contact information:
416-946-3897
www.uoft.me/daniels

Why Study Architecture

The Daniels Faculty prepares its graduates to imagine the future of our built environment, grounding them in innovative approaches to design. Our graduates pursue careers in a wide range of design and environmentally related fields, from architecture, city planning, sustainable building sciences, to film. Whether you eventually wish to enter the professions of Architecture or Landscape Architecture (both of which require graduate degrees at the master's level), or plan on a career or graduate study in a related field, the Honours Bachelor of Arts in Architectural Studies will give you an unparalleled and internationally recognized academic preparation.

Why Study Visual Studies

Our innovative Honours Bachelor of Arts in Visual Studies program provides instruction in studio practice combined with critical discourse involving all aspects of contemporary visual culture, through lectures, seminars and field trips. The Daniels Faculty provides opportunities for students to explore studio classes that are offered in a variety of media. Courses are offered in most areas of contemporary art practice, including discipline specific and interdisciplinary studios. Visual Studies courses emphasize a strong commitment to the social, cultural and theoretical issues embodied in the current art community.

The undergraduate programs in Architecture and Visual Studies provide a broad, design and arts based lens through which to study humanities, and gain a deep foundation in all the disciplines related to architecture, urbanism and visual art.

The Daniels Faculty is an internationally renowned design school located at the heart of U of T St. George in downtown Toronto. Studies at home and abroad provide a dynamic laboratory for creative design, research and education. At Daniels, you will have direct access to distinguished professors, a diverse and talented group of graduate students, and a wide array of courses and academic enrichments that one of the world's top-ranked universities, and one of its most cosmopolitan cities, has to offer.

The Daniels Faculty is named for alumnus John H. Daniels, who, along with Myrna Daniels, has made the largest private investment in the study of architecture in Canada. Through their generosity and that of other community leaders, the Faculty is building a world-leading venue for art and design education, embedded within one of Toronto's most historic and diverse neighbourhoods.

The John H. Daniels Faculty of Architecture, Landscape, and Design offers two degree programs. Students may obtain an Honours Bachelor of Arts in Architectural Studies or an Honours Bachelor of Arts in Visual Studies. For admission, both a student's grades and mandatory supplementary application are taken into consideration.

The Green Roof Innovation Testing (GRIT) Laboratory. Founded in 2010, the GRIT Lab is located on the Daniels Faculty roof at 230 College Street.

Faculty of Arts & Science

PROGRAM CATEGORIES

- Computer Science
- Humanities
- Life Sciences
- Physical & Mathematical Sciences
- Rotman Commerce
- Social Sciences

26,700
Students enrolled

300+
Programs

Contact information:
416.978.4272
www.uoft.me/art-sci

Why Study Arts & Science

From economics and computer science to philosophy and psychology, the disciplines of Arts & Science touch all aspects of the human experience. By studying within Arts & Science, you gain interpersonal, decision-making and critical thinking skills as well as expertise in conducting research and making presentations. Transferable skills like these ensure you are prepared to adapt to a variety of careers.

The choices available in a faculty that combines both the arts and sciences ensures that you have the opportunity to combine programs in widely different subject areas. For example, you can explore literary masterpieces of the 20th century while deciphering DNA coding.

Study Arts & Science at U of T

In the Faculty of Arts & Science, you can pursue your academic interests from a selection of over 300 programs and more than 4,000 courses in a wide array of disciplines that span the arts, science and business. Unique learning options that include First-Year Seminars with classes of not more than 24, First-Year Learning Communities, First Year Foundations: The One Programs, the Research Opportunities Program, Summer Abroad, International Course Modules and a wide range of research opportunities make the Faculty a great place to pursue your interests in a distinct way.

Academic Options

In the arts, you can choose from courses in the humanities and social sciences. Want to unravel the mysteries of ancient civilizations? Choose the humanities or social sciences and study areas like history, classics and anthropology. Commerce options are offered through our prestigious Rotman Commerce program. In the sciences, you can choose from physical and mathematical sciences, computer science and life sciences. Curious about black holes? Choose the physical and mathematical sciences and study areas like astronomy and astrophysics.

Cross-discipline collaboration is a towering strength at the Faculty of Arts & Science and the number of interdisciplinary programs is testament to this strength. Programs like international relations, cognitive science and urban studies give you the added benefit of taking courses from a variety of departments. The Faculty's breadth and diversity translate to unlimited opportunities for you to explore your interests.

Start

If you are considering applying to the Faculty of Arts & Science, you will choose one of the six broad admission categories: Humanities, Social Sciences, Rotman Commerce, Life Sciences, Physical & Mathematical Sciences or Computer Science. At the end of first year, you will enrol in your specific program(s) of study. Even if you don't know your intended program of study, you have plenty of time to figure it out — usually by taking a mix of courses in first year that prepare you for a variety of programs. Offers of admission to the Faculty are typically made between February and late May. Complete admission information for the Faculty of Arts & Science is available at www.uoft.me/art-sci.

The U of T library system is ranked third among peer institutions in North America

Colleges Distinctive Traditions

COLLEGE	UNIQUE OFFERINGS	LEGACY	RESIDENCE & EATING	DETAILS
 <p>INNIS COLLEGE</p>	Innis One: The Creative City; Cinema Studies; Urban Studies; Writing and Rhetoric	Alan Bernstein (President & CEO, Canadian Institute for Advanced Research); Jessi Cruickshank (TV personality); Linda Schuyler (co-creator, Degraasi TV franchise); Jonathan T. Fried (Ambassador of Canada to Japan)	<ul style="list-style-type: none"> • Shared apartment style • Single rooms • Fully equipped kitchens • No meal plan 	# of students: 1,900 # of residence spaces: 329 Year founded: 1964 www.uoft.me/innis
 <p>NEW COLLEGE</p>	New One: Learning Without Borders; African Studies; Buddhism, Psychology and Mental Health; Caribbean Studies; Equity Studies; Human Biology; Women and Gender Studies	Robert Herjavec (CEO, The Herjavec Group & star of ABC's Shark Tank); Gary Pieters (President, Urban Alliance on Race Relations); Bonnie Stern (cookbook author); Cathy Denyer (President, Big Brothers and Big Sisters Toronto); Jay Switzer (co-founder and Chair of Hollywood Suite Inc. / former President and CEO of CHUM Ltd.)	<ul style="list-style-type: none"> • Dormitory style • 3 residences: Wilson Hall, Wetmore Hall, 45 Willcocks • Mandatory meal plan; vegetarian, vegan and Halal options 	# of students: 5,000 # of residence spaces: 880 Year founded: 1962 www.uoft.me/studyatnewcollege
 <p>ST. MICHAEL'S COLLEGE</p>	SMC One: Cornerstone; Book and Media Studies; Celtic Studies; Christianity and Culture; and Mediaeval Studies	Morley Callaghan (playwright); Paul Martin Jr. (Prime Minister); Tony Comper (banker); Don Morrison (telecommunications executive); Charles Foran (journalist and novelist); Lori Dupuis (Olympic Gold Medalist – Ice Hockey); Caroline Brooks (Juno Award Winner)	<ul style="list-style-type: none"> • Dormitory style • 2 residences: St. Michael's College (co-ed) & Loretto College Women's Residence • Mandatory meal plan; vegetarian, vegan and Halal options 	# of students: 4,800 # of residence spaces: 640 Year founded: 1852 www.uoft.me/stmikes
 <p>TRINITY COLLEGE</p>	Trinity One; Ethics, Society and Law; Immunology; International Relations	Jim Balsillie (former Co-CEO RIM); Malcolm Gladwell (author); Edward S. Rogers (Rogers Comm.); Craig Kielburger (founder of Free the Children)	<ul style="list-style-type: none"> • Dormitory style • 2 residences: Trinity College, St. Hilda's College • Mandatory meal plan; vegetarian, vegan and Halal options 	# of students: 1,800 # of residence spaces: 430 Year founded: 1851 www.uoft.me/trinity
 <p>UNIVERSITY COLLEGE</p>	UC One: Engaging Toronto; Canadian Studies, Cognitive Science, Health Studies; affiliations with the Centre for Drama, Theatre & Performance Studies and the Mark S. Bonham Centre for Sexual Diversity Studies	Rosalie Abella (Supreme Court Justice); David Cronenberg (filmmaker); Walter Kohn (Nobel Laureate); Sergio Marchionne (Fiat); Michael Ondaatje (author); William Lyon Mackenzie King (Prime Minister); Bill Davis (Premier); Anne Michaels (author)	<ul style="list-style-type: none"> • Dormitory style • 3 residences: Sir Daniel Wilson, Morrison Hall, Whitney Hall • Mandatory meal plan; vegetarian, vegan and Halal options 	# of students: 4,500 # of residence spaces: 712 Year founded: 1853 www.uoft.me/uc
 <p>VICTORIA COLLEGE</p>	Vic One (seven streams); Vic One-Hundreds; Creative Expression and Society; Education and Society; Literature and Critical Theory; Material Culture; Renaissance Studies; Science and Society; Semiotics and Communication Studies	Margaret Atwood (author); Northrop Frye (literary critic); Henry H. R. Jackman (Lieutenant Governor); Norman Jewison (filmmaker); Lester B. Pearson (Prime Minister); Arthur Schawlow (Nobel Laureate); Kenneth Taylor (ambassador)	<ul style="list-style-type: none"> • Dormitory & shared apartment styles • 4 residences: Annesley Hall, Burwash Hall (Upper & Lower), Margaret Addison Hall, Rowell Jackman Hall • Mandatory meal plan; vegetarian, vegan and Halal options 	# of students: 3,300 # of residence spaces: 790 Year founded: 1836 www.uoft.me/victoria
 <p>WOODSWORTH COLLEGE</p>	Woodsworth One: Order & Disorder; Criminology and Sociological Studies; Employment Relations; Certificate programs in Teaching English to Speakers of Other Languages, and in Human Resources Management; Summer Study Abroad programs	Rohinton Mistry (author); William Blair (Chief of Police, City of Toronto); William Waters (entrepreneur and philanthropist); Jean Augustine (former member of Parliament); Amanda Dale (2013 YWCA Woman of Distinction)	<ul style="list-style-type: none"> • Shared apartment style • Single rooms • Fully equipped kitchens • No meal plan 	# of students: 6,000 # of residence spaces: 361 Year founded: 1974 www.uoft.me/woodsworth

As a member of the Faculty of Arts & Science on the U of T St. George campus, you become a member of a unique academic and social university community. Every Arts & Science student at U of T is a member of a college, which comes with all the community advantages within the umbrella of one of the nation's top universities. Seven colleges on the St. George campus offer a home base, academic, financial and personal counselling. Independent of which

college you choose, you'll have access to all courses and programs offered in the Faculty of Arts & Science. The colleges of the U of T St. George campus provide students with the benefits of belonging to the nation's top research university and simultaneously to an intimate college community where they socialize, dine, receive a number of services and may live in residence. Colleges have been a fundamental part of U of T life since the mid-19th century. The University of Toronto has seven colleges offering

a wide variety of environments and experiences best suited to the individual interests of its students. Every student within the Faculty of Arts & Science is a member of a college, selected during the application. While the colleges vary by size, alumni, interdisciplinary course offerings, facilities and distinctive legacies, they are unified by their commitment to serving their students and enhancing their university experience.

Faculty of Applied Science & Engineering

PROGRAM CATEGORIES

- Chemical Engineering
- Civil Engineering
- Computer Engineering
- Electrical Engineering
- Engineering Science
- Industrial Engineering
- Materials Engineering
- Mechanical Engineering
- Mineral Engineering
- General First Year (TrackOne)

Make an Impact: Study Engineering

While science helps us learn about and understand the world around us, engineers create, design and manage practical, efficient and effective solutions to the challenges we face as a society. The engineering profession is vast and diverse. From regenerating skin cells for burn victims, to designing aircraft, to developing alternative energy sources and water purification systems, engineers help shape the future.

Engineers apply critical thought, creativity, technical knowledge and problem solving skills. By studying engineering, you gain the knowledge required to confront technical challenges, provide solutions that create new opportunities and help people around the world.

Study Engineering at U of T

U of T's Faculty of Applied Science & Engineering is widely recognized as one of the best in the world. Here, you will find a curriculum with flexibility that focuses on producing well-rounded engineers with strong technical skills who can communicate their designs effectively. Starting in your first year, you will apply your theoretical knowledge by tackling hands-on design projects in teams to gain real engineering practice. Engineering at U of T offers you the complete university experience – academic prestige, a historic campus in the heart of downtown Toronto, a rewarding student life and an unrivalled engineering teaching faculty. Our professors are world-class experts who are redefining the boundaries of applied science and engineering through their research, giving you both academic rigour and practical experience.

Academic Options

The curriculum of every U of T Engineering program provides dynamic options and specializations for you to choose from, giving you complete control in shaping and exploring your engineering and professional interests. You can pursue an Engineering minor in Bioengineering, Biomedical Engineering, Engineering Business, Environmental Engineering, Robotics & Mechatronics, or Sustainable Energy. You can also choose from a wide range of minors offered by the Faculty of Arts & Science, such as Cinema Studies, French and History.

Community

By joining U of T Engineering, you will become a part of one of the most spirited faculties on campus. There are opportunities to participate in a wide variety of student-led events and activities like the Formula SAE race car competition, the orchestra and intramural sports.

Start

There are three distinct entry points to Engineering in first year. When applying, choose one of the following entry points. The BAsC is the traditional degree offered by engineering programs in Canada and is equivalent to the BEng.

Core 8 Programs

Direct Entry

Our Core 8 engineering programs reflect the incredibly diverse nature of engineering. You can choose to start your specialization right from first year in the following disciplines: Chemical, Civil, Computer, Electrical, Industrial, Materials, Mechanical and Mineral. Students in our Core 8 programs graduate with a BAsC degree.

General First Year (TrackOne)

This optional foundation program is designed for students interested in exploring all fields of engineering before choosing a Core 8 program. At the end of first year, students choose to enter one of the Core 8 engineering programs (this does not include Engineering Science): Chemical, Civil, Computer, Electrical, Industrial, Materials, Mechanical and Mineral.

Engineering Science

Direct Entry

This enriched program is available for those looking for an extra academic challenge. In years 1 and 2, you will build your foundation in both science and engineering, while years 3 and 4 allow for specialization in one of our unique options: Aerospace, Biomedical Systems, Electrical and Computer, Energy Systems, Infrastructure, Engineering Physics, or Engineering Mathematics, Statistics and Finance. Students in Engineering Science graduate with a BAsC in Engineering Science degree.

ILead helps engineering students lead change to build a better world. Unique in Canada, the Institute offers courses, certificate programs and workshops that develop teamwork and leadership skills.

Professional Experience Year (PEY) provides 12- to 16-month paid internships for U of T Engineering students. In 2013-14, more than 68% of all third-year students completed internships in 21 countries, earning an average annual salary of \$47,000.

U of T's Hatchery caters to entrepreneurial engineering students, providing resources, coaching and networking opportunities designed to turn brilliant business ideas into successful start-ups.

5,400

Students enrolled

10

Programs

Contact information:
416.978.3872
www.uoft.me/eng

Faculty of Music

PROGRAM CATEGORIES

- Artist Diploma
- Composition
- Comprehensive option
- History and Theory
- Music Education
- Performance – Classical
- Performance – Jazz

600

Students enrolled

6

Programs

Contact information:
416.978.3741
www.uoft.me/studymusic

Why Study Music

Music expresses the heart, the mind and the soul. Its ability to transcend language and culture makes it accessible to anyone, regardless of age, gender or ethnicity. Musicians and music educators have the power to inspire, inform and entertain, making music one of the most enriching art forms in the world. By studying music, you will gain both a theoretical and historical understanding of music fundamentals and develop transferable skills that are suited to a variety of careers, even those outside of music. These skills include performance, composition and writing, research, presentation, teamwork and leadership.

Study Music at U of T

At U of T's Faculty of Music, you will receive a thorough grounding in all aspects of music while specializing in one of the following degree options: Performance, Composition, Comprehensive, Music Education or History and Theory. Our outstanding faculty and location in one of North America's most active music scenes combine to help the Faculty of Music turn out a high percentage of graduates who go on to a successful career in music. The well-connected faculty, which includes both the who's who and rising stars of Canadian music, provide entry to the professional music world so that you will be ready to launch your career by the time you graduate.

Start

If you live within 400 km (250 miles) of Toronto, you must audition in person. If not, you may send in a recording but it is strongly advised to come for a live audition. Auditions are held in February and March. Please review www.uoft.me/music for guidelines.

As part of the audition and interview process, you will be asked to play pieces you have prepared and answer questions that help us assess your musical knowledge as well as your musical interests. You may audition on any standard orchestral or band instrument, classical guitar, free bass, accordion, historical instrument, piano, organ or voice. Complete admission information is available at www.uoft.me/studymusic.

The 815 seat MacMillan Theatre presents operas, concerts and recitals with an orchestra pit that holds 60 musicians.

Sam Sniderman, founder of Sam the Record Man, donated 180,000 sound recordings that became the U of T Sniderman Recordings Archive.

U of T opened the first electroacoustic studio in Canada (second in North America) in 1959, the centre of Canada's electroacoustic history.

Faculty of Kinesiology & Physical Education

PROGRAM CATEGORIES

- Kinesiology
- Physical & Health Education

985
Students enrolled

2
Programs

Contact information:
416.978.3026
www.uoft.me/kinesiology

Why Study Kinesiology & Physical Education

Kinesiology/physical education and health explores the relationship between human movement and healthy living. The importance of physical and health education is profound; it equips individuals with the knowledge, skills, capacities, values and enthusiasm to maintain a healthy lifestyle from childhood into adulthood. By studying kinesiology and physical education, you will gain a strong background in the behavioural, biophysical, and physical-cultural bases of physical activity and health, and the skills necessary to work in a variety of settings such as universities, health-care facilities, research institutes, schools, sports organizations, recreation sites and governmental sport agencies.

Kinesiology & Physical Education at U of T

U of T's Faculty of Kinesiology & Physical Education offers a compelling breadth of courses that give you theoretical knowledge and hands-on skills. The undergraduate program is accredited in Kinesiology, and in Physical Education Teacher Preparation. The Faculty offers Bachelor degrees in Kinesiology and in Physical and Health Education. The resources available at U of T and the surrounding community are unparalleled. The undergraduate program has about 250 students in each year. A strong sense of community is built as a result of numerous small group tutorials and experiential learning opportunities.

Start

All applicants are asked to demonstrate a commitment to a lifestyle of physical activity as a means of maintaining health as well as leadership experience in some aspect of the broad field of physical and health education. If you are applying to the Faculty of Kinesiology & Physical Education, you should know that in addition to the academic requirements you must submit an online Statement of Interest. If you do not complete the Statement of Interest before the deadline, you will be disqualified from admission. The deadline to submit the Statement of Interest is March 15 for all applicants. Complete admission information is available at www.uoft.me/kinesiology in the Undergraduate Program/Prospective Students section.

Faculty of Arts & Science

Faculty of Arts & Science Admission Requirements

All program areas require:

- Ontario Secondary School Diploma or equivalent
- Six Grade 12 U/M subjects or equivalent and any prerequisites including:
 - For Humanities and Social Sciences: English
 - For Commerce: English, Calculus
 - For Physical and Mathematical Sciences: English, Calculus
 - For Computing Science: English, Calculus
 - For Life Sciences: English, Calculus

These courses will be included in the admission average. The University of Toronto reserves the right to give preference to students whose marks are the result of a single attempt at each course.

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
COMPUTER SCIENCE		
Computer Science	C	mid 80s
HUMANITIES (BA)		
Aboriginal Studies (J)		low 80s
African Studies (J)		
American Studies (J)		
Art		
Asian Canadian Studies		
Asian Literatures and Cultures (offered jointly with the National University of Singapore)		
Bioethics	(rec. Bio)	
Book and Media Studies		
Buddhism, Psychology and Mental Health		
Buddhist Studies		
Business German		
Canadian Studies (J)		
Caribbean Studies (J)		
Celtic Studies		
Christianity and Culture		
Christianity and Education		
Cinema Studies		
Classical Civilization		
Classics (Greek and Latin)		

LEGEND			
Bio	– Biology	Math	– one of the Grade 12 Maths
C	– Calculus and Vectors	Ph	– Physics
Ch	– Chemistry	/	– or
ESS	– Earth and Space Science	,	– and
F	– Advanced Functions	rec.	– recommended
Fr	– French	J	– Jointly listed under both Humanities and Social Sciences
Geo	– Geography		
M	– Mathematics of Data Management		

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
HUMANITIES (BA)		
Cognitive Science	(rec. Math)	low 80s
Contemporary Asian Studies, Dr. David Chu Program in (J)		
Creative Expression and Society (J)		
Czech and Slovak Studies		
Diaspora and Transnational Studies		
Drama	Personal Interview and Audition Required	
East Asian Studies (J)		
Education and Society (J)		
English		
Environmental Ethics (J)		
Equity Studies (J)		
Estonian Studies		
Ethics, Society and Law (J)		
European Studies (J)		
European Union Studies (J)		
Finnish Studies		
French as a Second Language		
French Language and French Linguistics		
French Language and Literature		

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
HUMANITIES (BA)		
French Language Learning		low 80s
French Studies		
German Studies		
German Studies in English		
Greek		
Health Studies (J)		
History		
History and Philosophy of Science and Technology		
Hungarian Studies		
International Relations (J)	(rec. Math)	
Islamic Studies		
Italian		
Italian Culture and Communication Studies		
Jewish Studies		
Latin		
Latin American Studies (J)		
Linguistics		
Literature and Critical Theory		
Literature and Critical Theory (Comparative Literature Stream)		
Literature and Critical Theory (Cultural Theory Stream)		
Material Culture (J)		
Mediaeval Studies		
Music	Audition Required	
Music History and Culture		
Music with Ensemble Option	Audition Required	
Near and Middle Eastern Civilizations		
Philosophy		
Polish Language and Literature		
Polish Studies		
Portuguese		
Religion		
Religion: Christian Origins		
Renaissance Studies (J)		
Russian Language		
Russian Language and Literature		
Russian Literature in Translation		
Semiotics and Communication Studies (J)		
Sexual Diversity Studies (J)		
South Asian Studies (J)		

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
HUMANITIES (BA)		
South Slavic Studies		low 80s
Spanish		
Ukrainian Language and Literature		
Women and Gender Studies (J)		
Writing and Rhetoric		
Yiddish, AI and Malke Green Program in		
LIFE SCIENCES (BSc)		
Animal Physiology	C, Bio, Ch; (rec. Ph)	low to mid 80s
Anthropology (Biological)	C, Bio, Ch; (rec. Ph)	
Biochemistry	C, Bio, Ch; (rec. Ph)	
Biodiversity and Conservation Biology	C, Bio	
Bioinformatics and Computational Biology	C, Bio, Ch	
Biological Chemistry	C, Bio, Ch; (rec. Ph)	
Biological Physics	C, Bio, Ch, Ph	
Biology	C, Bio, Ch; (Ch not req'd for Minor)	
Biology (offered jointly with the National University of Singapore)	C, Bio	
Biomedical Toxicology	C, Bio, Ch; (rec. Ph)	
Cell and Molecular Biology	C, Bio, Ch, Ph; (Ph not req'd for Major)	
Developmental Biology	C, Bio, Ch	
Ecology and Evolutionary Biology	C, Bio, Ch	
Environment and Behaviour	C; (rec. Bio)	
Environment and Energy	C, Ch; (rec. Ph)	
Environment and Health	C, Bio, Ch; (rec. Ph)	
Environment and Toxicology	C, Bio, Ch; (rec. Ph)	
Environmental Biology	C, Bio, Ch; (Ch not req'd for Minor)	
Environmental Chemistry	C, Bio, Ch; (rec. Ph)	
Environmental Geosciences	C, Bio, Ch; (rec. Ph)	
Environmental Science	C, Bio, Ch; (rec. Ph)	
Forest Biomaterials Science	C, Bio; (rec. Ch)	
Forest Conservation Science	C, Bio; (rec. Ch)	
Genome Biology	C, Bio, Ch	
Human Biology	C, Bio, Ch; (rec. Ph)	
Human Biology: Genes, Genetics and Biotechnology	C, Bio, Ch; (rec. Ph)	
Human Biology: Global Health	C, Bio, Ch; (rec. Ph)	
Human Biology: Health and Disease	C, Bio, Ch; (rec. Ph)	

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
LIFE SCIENCES (BSc)		
Human Biology: Neuroscience	C, Bio, Ch; (rec. Ph)	low to mid 80s
Immunology	C, Bio, Ch; (rec. Ph)	
Molecular Genetics and Microbiology	C, Bio, Ch; (rec. Ph)	
Nutritional Sciences	C, Bio, Ch	
Pathobiology	C, Bio, Ch; (rec. Ph)	
Pharmaceutical Chemistry	C, Bio, Ch, Ph	
Pharmacology	C, Bio, Ch; (rec. Ph)	
Pharmacology and Biomedical Toxicology	C, Bio, Ch; (rec. Ph)	
Physical and Environmental Geography	C; (rec. Ch, Bio, Ph)	
Physiology	C, Bio, Ch; (rec. Ph)	
Psychology	C; (rec. Bio)	
Psychology Research	C; (rec. Bio)	

PHYSICAL AND MATHEMATICAL SCIENCES (BSc)		
Actuarial Science	C	low 80s
Applied Mathematics	C; (rec. Ph)	
Applied Statistics	C; (rec. Ph)	
Astronomy and Astrophysics	C; (rec. Ph)	
Astronomy and Physics	C, Ph	
Chemical Physics	C, Ch; (rec. Ph)	
Chemistry	C, Ch; (rec. Ph)	
Cognitive Science	C; (rec. Math)	
Economics and Mathematics	C	
Financial Economics	C	
Geology	C, Ch; (rec. Ph, Bio)	
Geophysics	C, Ch, Ph	
Geoscience	C, Ch, Ph; (rec. Bio)	
Materials Science	C, Bio, Ch, Ph	
Mathematical Applications in Economics and Finance	C	
Mathematics	C	
Mathematics and Its Applications (Physical Science)	C, Ph	
Mathematics and Its Applications (Probability/Statistics)	C	
Mathematics and Its Applications (Teaching)	C	
Mathematics and Philosophy	C	
Mathematics and Physics	C, Ph	
Nanoscience (offered jointly with the National University of Singapore)	C, Ch, Ph	
Physics	C, Ph	

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
PHYSICAL AND MATHEMATICAL SCIENCES (BSc)		
Physics and Philosophy	C, Ph	low 80s
Planetary Science	C, Ch, Ph	
Statistics	C	
Synthetic and Catalytic Chemistry	C, Ch; (rec. Ph)	

ROTMAN COMMERCE (BCOM)		
Accounting: Financial Reporting and Control	C	mid to high 80s
Accounting: Public Accounting	C	
Finance and Economics	C	
Management (Optional Concentrations: International Business, Leadership in Organizations, Marketing, or Strategy)	C	

SOCIAL SCIENCES (BA)		
Aboriginal Studies (J)		low 80s
African Studies (J)		
American Studies (J)		
Anthropology (General)		
Anthropology (Society, Culture and Language)		
Archaeology		
Asian Geographies (offered jointly with the National University of Singapore)		
Canadian Studies (J)		
Caribbean Studies (J)		
Contemporary Asian Studies, Dr. David Chu Program in (J)		
Creative Expression and Society (J)		
Criminology and Sociolegal Studies		
East Asian Studies (J)		
Economics	C	
Education and Society (J)		
Employment Relations	(rec. Math)	
Environmental Anthropology		
Environmental Economics	C	
Environmental Ethics (J)		
Environmental Geography		
Environmental Studies		
Equity Studies (J)		
Ethics, Society and Law (J)		
European Studies (J)		

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
SOCIAL SCIENCES (BA)		
European Union Studies (J)		low 80s
Forest Conservation	Bio	
Geographic Information Systems		
Health Studies (J)		
Human Geography		
International Relations (J)	(rec. Math)	
Latin American Studies (J)		
Material Culture (J)		
Peace, Conflict and Justice		
Political Science		
Public Policy	C	
Renaissance Studies (J)		
Science and Society		
Semiotics and Communication Studies (J)		
Sexual Diversity Studies (J)		
Sociology		
South Asian Studies (J)		
Urban Studies		
Women and Gender Studies (J)		

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
FACULTY OF APPLIED SCIENCE & ENGINEERING (BASC)		
Chemical Engineering	C, F, Ch, Ph	low 80s
Civil Engineering		low 80s
Computer Engineering		low 80s
Electrical Engineering		low 80s
Engineering Science (BASC in Engineering Science)		high 80s to low 90s
Industrial Engineering		low 80s
Materials Engineering		low 80s
Mechanical Engineering		mid 80s
Mineral Engineering		low 80s
General First Year (TrackOne)		mid 80s

Note: Engineering applicants must complete a supplemental online Student Profile Form.

FACULTY OF MUSIC (MUSBAC) www.uoft.me/studymusic		
Artist Diploma (ArtDipMus)		high 70s to low 80s
Composition		
Comprehensive		
History & Theory		
Music Education		
Performance		

Note: All applicants must complete an audition/interview.

FACULTY OF KINESIOLOGY & PHYSICAL EDUCATION (BKIN; BPHE) www.uoft.me/kinesiology		
Kinesiology (BKIN)	Bio, C/F, Exercise Science (if offered); (rec. Ch, Ph)	high 70s to low 80s
Physical & Health Education (BPHE)		

Note: An Online Statement of Interest must be completed by March 15th.

JOHN H. DANIELS FACULTY OF ARCHITECTURE, LANDSCAPE, AND DESIGN (BA) www.uoft.me/daniels		
Architectural Studies		mid to high 80s
Visual Studies		

Note: A supplementary application is also required by January 30th..

Direct Entry Professional Faculty Programs

Architectural Studies and Visual Studies; Engineering; Music; Kinesiology & Physical Education Admission Requirements

All programs require:

- Ontario Secondary School Diploma or equivalent
- Six Grade 12 U/M subjects or equivalent including English and any prerequisites

Prerequisite courses will be included in the admission average. The University of Toronto reserves the right to give preference to students whose marks are the result of a single attempt at each course.

Note: Architectural Studies and Visual Studies applicants must complete the One Idea supplementary application form, available online. Deadline: January 30, 2015

Note: Engineering applicants must complete a supplemental online Student Profile Form.

Note: Kinesiology and Physical Education applicants must complete the online Statement of Interest by March 15th.

Note: Music applicants must submit a supplementary online Music Questionnaire and complete an audition/interview.

Be a Part of U of T Mississauga

U of T Mississauga

U of T Mississauga offers you all the benefits of a U of T education with the rewards of studying at a small, intimate campus. Here, you will find undergraduate and graduate programs in humanities, social sciences, sciences, business, forensic science, and fine arts that are taught by renowned experts in their fields. At U of T Mississauga, you are surrounded by 225 acres of protected green space, while the urban bustle of Toronto city centre is just 27 km away.

Community

Community is the essence of U of T Mississauga. It is a place where debate is encouraged and diversity is embraced. U of T Mississauga is known as a small and friendly campus where getting involved in student life is easy. Our Student Centre is home to more than 50 student groups and clubs. Here, you can participate in arts, science, social, political and cultural events, creative exhibits, film screenings and concerts.

Resources

Your U of T Mississauga experience takes place across award-winning facilities, including the Hazel McCallion Academic Learning Centre, an innovative and advanced library and information complex; the Recreation, Athletics and Wellness Centre (RAWC), a state-of-the-art fitness facility; the Erindale Studio Theatre; the Terrence Donnelly Health Sciences Complex; the Instructional Centre, the new Innovation Complex and the new Deerfield Hall. U of T Mississauga students have access to a number of student support services such as academic coaching through the Robert Gillespie Academic Skills Centre; medical services at the Health and Counselling Centre; career counselling at the Career Centre; special needs support through the AccessAbility Resource Centre; support for international students; and a range of transition programs for first-year students.

**Be a Part of it:
Life at UTM**

Number of students enrolled: 12,500
Number of programs offered: 145
88 areas of study

Phone number: 905.828.5400

The first division at U of T to obtain its own coat of arms

Undergraduate and graduate programs in humanities, social sciences, sciences, business, forensic science, and fine arts that are taught by renowned experts in their fields

225 acres of protected green space in a safe and picturesque neighbourhood

Hands on, research focused teaching and learning

Situated in Canada's 6th largest city

The City of Mississauga is home to HP, Microsoft, PepsiCo, General Electric and Wal-Mart Canada headquarters

Your U of T Mississauga experience takes place across award-winning facilities, including:

Hazel McCallion Academic Learning Centre

Recreation, Athletics and Wellness Centre (RAWC)

Erindale Studio Theatre

Terrence Donnelly Health Sciences Complex

Instructional Centre

Communication, Culture and Technology Building

Innovation Complex

Deerfield Hall

The autonomous campus paper, *The Medium*, began in 1969 as the Erindalian and was later known as Medium II to signify the second medium on campus after radio

With a length spanning 1,500 kilometers, the Credit River runs through the campus on its way to Lake Ontario

Student Housing and Residence Life

3359 Mississauga Rd.
Mississauga, ON L5L 1G6
T: 905.828.5286
F: 905.828.5473
resdesk.utm@utoronto.ca
www.utm.utoronto.ca/housing

Type: Male, Female
Total places: 1,500
Meal Plan: Declining balance meal card; three meal plan options for first-year students
Price Range: \$11,500-\$12,600

More information about applying for residence is available at www.uoft.me/utmresidence.

Dorm style

Townhouse style

UTM Residences

All undergraduate students are placed in fully furnished single rooms and share a bathroom with one or three other students, depending on the type of housing. Each residence is equipped with study rooms, common lounges and laundry facilities.

All first-year students living on campus are part of the Residence Experience Program (REP), the first program of its kind in Canada. Along with a place to stay, you gain a peer support network to help you navigate your first year at university.

U of T Mississauga houses more than 1,500 students and offers the most diverse range of options. Traditional-style rooms and townhomes provide everything students need to ensure they make the most of their experience! New international students are offered a conditional four-year housing guarantee.

For more information, visit: www.utm.utoronto.ca/housing

Study at UTM

PROGRAM CATEGORIES

- Chemical & Physical Sciences
- Commerce
- Communication, Culture, Information & Technology*
- Computer Science, Mathematics & Statistics
- Forensic Science
- Humanities
- Life Sciences
- Management
- Psychology
- Social Sciences
- Theatre & Drama*
- Visual Studies*

*Some programs joint with Sheridan College

U of T Mississauga facilitates admission to undergraduate studies through a variety of pathways. Visit www.utm.utoronto.ca/pathways for more information.

Select from 145 programs among 88 areas of study that are enriched by the opportunity to work in university and industry-based research labs, work placements, internships and mentorship programs.

Some of the most highly regarded programs at U of T Mississauga include anthropology, biology, commerce and management, communications, computer science, criminology, English, environmental studies, forensic science, history, life sciences, philosophy, psychology and sociology. Other undergraduate programs include a comprehensive spectrum of arts and science programs as well as business and fine arts.

Distinctive options

U of T Mississauga is unique amongst Canadian universities in offering both undergraduate Bachelor of Business Administration and Bachelor of Commerce programs.

Degree/diploma/certificate option

If you are looking for a degree with more practical experience, U of T Mississauga offers joint programs with Sheridan College in CCIT (Communication, Culture, Information & Technology), art and art history, or theatre and drama. The benefits of these options are that you earn both a university degree from U of T Mississauga (where you take academic classes) and a college diploma or certificate from Sheridan.

Experiential Learning

U of T Mississauga recognizes that students need both research and practical skills to be successful following graduation. The University offers a number of ways to gain these skills.

Internships and work experience

The Internship Support Office (ISO) links students to paid and unpaid internship opportunities. Forensic Science, Life Science, Psychology, Environment/GIS, CCIT, Management, Commerce, and Math & Computational Sciences all offer internship experiences.

Research Opportunity Program (ROP)

The ROP fully utilizes the benefits of an undergraduate education within a research intensive university. Upper-year students have the opportunity to conduct research for course credit with some of the University's most renowned professors.

Professional Experience Year (PEY)

Students in select programs may take a professional experience year (PEY). This 12- to 16-month paid work placement allows you to work on large scale projects, reach professional milestones, network, develop lasting professional relationships and gain significant experience outside the classroom.

Start

Deciding that U of T Mississauga is the campus for you is the first step towards admission. Complete admission requirements to all of U of T Mississauga programs are available at www.uoft.me/utm and on our mobile site, m.utm.utoronto.ca. Offers of admission are typically made between February and late May.

Admission Requirements

All program areas require:

- Ontario Secondary School Diploma or equivalent
- Six Grade 12 U/M subjects or equivalent including English

See www.uoft.me/utmadm for details.

The admission average is calculated with English plus the next best five courses. The University of Toronto reserves the right to give preference to students whose marks are the result of a single attempt at each course.

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
CHEMICAL AND PHYSICAL SCIENCES (BSc)		
Astronomical Sciences	F, Ph; (rec. C, Ch)	mid to high 70s
Astronomy	F, Ph; (rec. C, Ch)	
Biological Chemistry	F, Bio, Ch, Ph; (rec. C)	
Biomedical Physics	F, Ch, Ph; (rec. C, Bio)	
Chemistry	F, Ch, Ph	
Earth Science	F, Ch/Ph	
Environmental Geosciences	F, Bio, Ch/Ph	
Environmental Science	F, Bio, Ch/Ph	
Geocomputational Sciences	C, F	
Geographic Information Systems	(rec. One Math)	
Geography	(rec. One Math, One Sci)	
Geology	F, Ch, Ph; (rec. C)	
Paleontology	F, Bio, Ch	
Physics	F, Ph, Ch; (rec. C)	

COMMERCE		
Accounting (BCom)	C, F	mid 80s
Commerce (BA)	C, F	
Commerce (BCom)	C, F	
Economics (BCom)	C, F	
Finance (BCom)	C, F	
Marketing (BCom)	C, F	

LEGEND		
Bio	– Biology	Math – one of the Grade 12 U Maths
C	– Calculus and Vectors	
Ch	– Chemistry	Ph – Physics
F	– Advanced Functions	/ – or
Fr	– French	, – and
Ita	– Italian	Sci – Science
M	– Mathematics of Data Management	rec. – recommended

* U of T degree plus Sheridan College diploma earned

** U of T degree plus Sheridan College certificate earned

*** Joint program with U of T Faculty of Information (iSchool)

‡ Not direct entry from high school. At least two years of undergraduate study required before admission to Master of Information

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
COMMUNICATION, CULTURE, INFORMATION & TECHNOLOGY (BA)		
Combined BA/Master of Information***‡		mid to high 70s
Communication, Culture, Information and Technology**		
Digital Enterprise Management**	(rec. One Math)	
Interactive Digital Media***		
Professional Writing & Communication		

COMPUTER SCIENCE, MATHEMATICS & STATISTICS (BSc)		
Applied Statistics	C, F; (rec. M)	mid to high 70s
Bioinformatics	C, F, Bio, Ch	
Computer Science	C, F; (rec. M)	
Information Security	C, F; (rec. M)	
Mathematical Sciences	C, F; (rec. M)	

FORENSIC SCIENCE (BSc)		
Forensic Science	F, Bio, Ch, Ph; (rec. C)	mid to high 70s
Forensic Anthropology	Bio	

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
FORENSIC SCIENCE (BSc)		
Forensic Biology	F, Bio, Ch, Ph; (rec. C)	mid to high 70s
Forensic Chemistry	F, Bio, Ch, Ph; (rec. C)	
Forensic Psychology	F, Bio	

HUMANITIES (BA)		
Canadian Studies		mid to high 70s
Classical Civilization		
Diaspora & Transnational Studies		
English		
English Language Linguistics		
Ethics and Society		
Francophone Studies		
French Language Teaching & Learning	(rec. Fr)	
French Studies		
French & Italian	(rec. Fr, Ita)	
French & Italian Teaching & Learning	(rec. Fr, Ita)	
Functional French		
History		
History & Political Science		
History of Religions		
Italian	(rec. Ita)	
Italian Teaching & Learning	(rec. Ita)	
Latin American and Caribbean Studies		
Linguistics		
Philosophy		
Philosophy of Science		
South Asian Civilizations		
Theatre, Drama & Performance Studies		
Women & Gender Studies		

LIFE SCIENCES (BSc)		
Anthropology	(rec. Bio)	low to mid 80s
Biology	F, Bio, Ch	
Biology for Health Sciences	F, Bio, Ch	
Biomedical Communications (Science)	F, Bio; (rec. Ch)	
Biotechnology	F, Bio, Ch; (rec. Ph)	
Comparative Physiology	F, Bio, Ch	
Ecology & Evolution	F, Bio, Ch; (rec. M)	
Molecular Biology	F, Bio, Ch	

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
MANAGEMENT		
Human Resource Management and Industrial Relations (BBA)	One Math	mid 80s
Management (BA)	One Math	
Management (BBA)	One Math	

PSYCHOLOGY (BSc)		
Behaviour, Genetics & Neurobiology	F, Bio, Ch	mid to high 70s
Exceptionality in Human Learning	F, Bio	
Psychology	F, Bio	

SOCIAL SCIENCES		
Anthropology (BA)		mid to high 70s
Criminology + Socio-Legal Studies (BA)	(rec. One Math)	
Economics (BA)	F	
Economics & Political Science (BA)	F	
Environmental Management (BA)	F, Bio	
Financial Economics (BSc)	F	
Geography (BA)		
History & Political Science (BA)		
International Affairs (BA)	F	
Political Science (BA)		
Sociology (BA)		

THEATRE & DRAMA (BA)		
Theatre & Drama Studies*	Audition Required	low to mid 80s

VISUAL STUDIES (BA)		
Art and Art History*		mid to high 70s
Art History		
Cinema Studies		
Visual Culture		mid to low 80s
Visual Culture & Communication		

The “Approximate Grade Requirement” provided for each program indicates the admission average for that program in the previous academic year. This mark range will vary each year, according to the number and quality of applicants. It is not a “cut-off point” or enrolment limit. It is a general guideline only.

Be a Part of U of T Scarborough

U of T Scarborough

Find your balance – U of T Scarborough offers cutting-edge research, outstanding faculty renowned in their fields, vibrant student life, and hands-on experiences to build quality resumés.

Three hundred acres of beautiful parkland coupled with easy access to Toronto city centre serve as an inviting background for undergraduate studies in the arts, sciences, and management. U of T Scarborough is the only campus to offer Co-op programs which feature degree studies plus work experience in almost every discipline of study. Our intimate campus setting allows you to easily engage with your classmates and get to know your professors while earning a degree from Canada's premier university. The opportunities to get involved within this lively, close-knit community are Boundless.

Community

Building relationships is made easy through the more than 200 student clubs and the wide variety of activities. You can get involved in academic, athletic, cultural and recreational groups. U of T Scarborough's artistic community is active and vibrant; budding artists or performers will find it both stimulating and inviting.

Resources

U of T Scarborough is committed to ensuring student success, which means you can benefit from a wide variety of programs, services and workshops to ensure you reach your full potential.

As a student, you will have access to great facilities, including the Science Research Building, which boasts 16 state-of-the-art research laboratories; and the Student Centre, which is home to the student union, a media room, multi-faith prayer rooms, a food court, a restaurant & pub and the Department of Student Life.

The brand new Toronto Pan Am Sports Centre is one of the major sites for the upcoming 2015 Pan American/Parapan American Games. When the Games finish and the international spotlight dims, this complex will continue to offer UTSC students a vast array of recreational and personal fitness programming and innovative educational opportunities. With world-class training facilities, two Olympic size pools, multi-level diving boards, a four court gymnasium, an indoor track, a rock climbing wall, an entire weight and cardio floor, and a highly anticipated centre for high performance sport, our students will be exposed to the very latest and greatest in technology, equipment and athletic theory.

**Be a Part of it:
Life at UTSC**

180 program options
12,000 students

85 artistic, cultural and scholarly events organized by Arts & Events

More than 200 student clubs

300 acres of parkland surrounding the campus

UTSC is located in Scarborough which is also home to:

15 km earthen cliff shoreline known as the Scarborough Bluffs

Canada's first urban national park, Rouge Park

World's third largest zoo, the Toronto Zoo

Co-op

Fast-track your career with one of the 52 Co-op programs available only at UTSC. Alternate study terms with 4-, 8-, or 12-month terms of full-time paid employment. A tailored, unique experience can be found through the Co-op programs.

Service learning

Combine classroom learning in a credit-bearing course with real-life experiences in the surrounding community to impact critical social issues.

Student Housing and Residence Life

1265 Military Trail
 Toronto, ON M1C 1A4
 T: 416.287.7365
 F: 416.287.7667
 residences@utsc.utoronto.ca
 www.utsc.utoronto.ca/residences

Type: Male and Female, Co-ed
 Total Places: 765
 (townhouses and apartments)
 Meal Plan: No compulsory meal plan; fully equipped kitchens
 Price Range: \$4,855-\$7,960

UTSC Residences

Your home away from home on campus is less than a five-minute walk from the academic buildings. All residences are furnished, offer well-equipped kitchens and optional meal plans, and 91% feature single bedrooms. In addition to being safe, comfortable places to stay, residences at U of T Scarborough offer students the chance to develop their independence while discovering and being part of an active, close-knit community.

U of T Scarborough Housing

Life in residence at U of T Scarborough is designed to support students in their academic development. Led by Academic Programmers & Promoters (APPs), students in residence live with roommates who are in the same academic program. Faculty, staff and academic learning services all work together to contribute to the academic progress of residents and to provide them with an educational advantage.

Study at UTSC

PROGRAM CATEGORIES

Arts

Humanities
Social Sciences

Management

Accounting
Economics
Entrepreneurship
Finance
Human Resources
Information Technology
International Business
Marketing
Strategic Management

Joint Degree plus Diploma/Certificate Programs (in collaboration with Centennial College)

Journalism
New Media Studies
Paramedicine

Life Sciences

Biological Sciences
Mental Health Studies
Neuroscience
Psychology

Sciences

Computer Science
Mathematics
Statistics
Chemistry
Physical Sciences
Physics & Astrophysics
Environmental Sciences

At U of T Scarborough, you can select from 180 program options and more than 1,200 course offerings spanning the humanities, social sciences, life sciences (biological sciences, psychology, neuroscience), computer and mathematical sciences, physical and environmental sciences, management and economics.

Learning by Doing

U of T Scarborough offers a myriad of opportunities to put knowledge into practice, thereby reinforcing theories taught in class by their application within the real world. All students benefit from developing 'soft skills' such as communication training, with specific opportunities: Co-op programs, Service Learning and Outreach, visual and performing arts practical courses, field courses, internships, leadership development programs, volunteering, international development projects, mentorship and community outreach. U of T Scarborough is the campus for those students who learn best by doing.

Joint Degree Option

One of U of T Scarborough's academic strengths is the opportunity for experiential learning. If a hands-on approach and field experience appeal to you, you have the option to pursue one of these joint degree plus diploma/certificate programs that are offered jointly with Centennial College. These combined programs give students the theoretical foundation, critical thinking, analytical and technical skills needed for today's knowledge economy.

Co-op Program

U of T Scarborough is the only U of T campus that offers formal Co-op programs in the arts, sciences and management. Leaders in Co-op education for 40 years, U of T Scarborough's Co-op programs give you on-the-job learning within full-time, salaried work terms in industries, organizations and businesses relevant to your field of study. Co-op programs let you spend two to five semesters (dependent on program of study) in professional workplaces at a wide range of reputable employers. A U of T Scarborough Co-op education provides the skills, knowledge and expertise to secure rewarding positions with outstanding employers after graduation. It also serves as excellent preparation for graduate school and professional programs.

Start

Deciding that U of T Scarborough is the campus for you is the first step towards admission. Complete admission requirements to all of U of T Scarborough programs are available at www.uoft.me/uoftscarborough. Offers of admission are typically made between February and late May.

Co-op Employers

Through Co-op, you can gain work experience with top employers across Toronto, Canada and the world. Here are some recent examples of our Co-op program partners/employers:

Arts

Peel Regional Police
Ministry of Training, Colleges and Universities
Under the Banyan Tree
Centre for the Developmentally Disabled
Working Skills Centre
Canada Revenue Agency
Ministry of Economic Development and Trade
Softchoice Corporation

Sciences

Sanofi Pasteur Limited
Centre for Addiction and Mental Health
St. Michael's Hospital
Ministry of Environment
Griffith Laboratories Canada
Health Canada
Sunnybrook Health Sciences Centre
Toronto Research Chemicals Inc.

Science & Technology

Morneau Shepell
IBM Canada Ltd.
CIBC
Ontario Teachers' Pension Plan
Statistics Canada
Rouge Valley Health System
Ministry of Health and Long-Term Care

Management

BMW Canada
Deloitte
Merrill Lynch Canada
Ministry of Finance
Proctor & Gamble

Admission Requirements

All program areas require:

- Ontario Secondary School Diploma or equivalent
- Six Grade 12 U/M subjects or equivalent including English and any other prerequisites

Admission will be based on the academic record, with close attention paid to the prerequisite subjects, plus requested supplementary or profile information.

For the final average, Grade 12 English U and the next best five Grade 12 U/M subjects will be used. The University of Toronto reserves the right to give preference to students whose marks are the result of a single attempt at each course.

Please note that the “Approximate Grade Requirement” represents the low end of the range of grades of admitted students.

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
COMPUTER SCIENCE, MATHEMATICS & STATISTICS (BSc)		
Computer Science (c)	C, F	Non Co-op: High 70s Co-op: Low 80s
• Comprehensive Stream (c)	C, F	
• Health Informatics (c)	C, F	
• Information Systems Stream (c)	C, F	
• Software Engineering Stream (c)	C, F	
Mathematics (c)	C, F	
Mathematics		
• Comprehensive Stream (c)	C, F	
• Design Your Own Stream (c)	C, F	
• Statistics Stream (c)	C, F	
Statistics (c)	C, F	
• Applied Statistics	C, F	
• Machine Learning & Data Mining Stream (c)	C, F	
• Quantitative Finance Stream (c)	C, F	

LEGEND			
Bio	– Biology	/	– or
C	– Calculus and Vectors	,	– and
Ch	– Chemistry	rec.	– recommended
F	– Advanced Functions	(c)	– Paid Co-op option available
Fr	– French		
Ph	– Physics		

† Not direct entry from high school. Minimum of 1 year of post-secondary studies required.

* U of T degree + Centennial College diploma earned.

** U of T degree + Centennial College certificate earned.

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
HUMANITIES (BA)		
African Studies		Non Co-op: Mid 70s Co-op: High 70s
Art History		
Arts Management		
Classical Studies		
Creative Writing		
English (c)		
English Literature		
English/Chinese Translation		
French (c)	Fr or equivalent	
Global Asia Studies		
History (c)		
Journalism*		
Linguistics (c)		
Literature and Film Studies		
Media Studies		
Music and Culture		
New Media Studies**†		
Philosophy (c)		
Psycholinguistics (c)		
Studio		
Theatre & Performance Studies		
Women & Gender Studies (c)		

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
LIFE SCIENCES (BSc)		
Biology	C, F, Bio, Ch	Non Co-op: High 70s Co-op: Mid 80s
Conservation & Biodiversity	C, F, Bio, Ch	
Health Studies		
• Population Health (c)		
Human Biology	C, F, Bio, Ch	
Integrative Biology	C, F, Bio, Ch	
Mental Health Studies (c)		
Molecular Biology & Biotechnology (c)	C, F, Bio, Ch	
Molecular Biology, Immunology & Disease	C, F, Bio, Ch	
Neuroscience (c)	C, F, Bio, Ch	
Paramedicine*	F, Bio, Ch	
Psychology (c)		

MANAGEMENT (BBA)		
Management (c)	C, F	Non Co-op: & Co-op: Mid to High 80s
Management & Accounting (c)	C, F	
Management & Finance (c)	C, F	
Management & Human Resources (c)	C, F	
Management & Information Technology (c)	C, F	
Management & International Business (Co-op only)	C, F	
Management & Marketing (c)	C, F	
Strategic Management (c)	C, F	
• Management Strategy Stream (c)	C, F	
• Entrepreneurship Stream (c)	C, F	
Economics for Management Studies (c)	C, F	
Economics for Management Studies (BA)	C, F	

PHYSICAL & ENVIRONMENTAL SCIENCES (BSc)		
Astronomy & Astrophysics	C, F, Ph	Non Co-op: Mid 70s Co-op: High 70s
Biochemistry (c)	C, F, Bio, Ch; (rec. Ph)	
Biological Chemistry (c)	C, F, Bio, Ch, Ph	
Chemistry (c)	C, F, Ch, Ph	
Environmental Biology (c)	C, F, Bio, Ch; (rec. Ph)	
Environmental Chemistry (c)	C, F, Bio, Ch, Ph	
Environmental Geoscience (c)	C, F, Bio, Ch; (rec. Ph)	
Environmental Physics (c)	C, F, Ch, Ph; (rec. Bio)	

PROGRAM	Subject Requirement in addition to English	Approximate Grade Requirement
PHYSICAL & ENVIRONMENTAL SCIENCES (BSc)		
Environmental Science (c)	C, F, Bio, Ch; (rec. Ph)	Non Co-op: Mid 70s Co-op: High 70s
Physical & Mathematical Sciences	C, F, Ch, Ph	
Physical Sciences	C, F, Ch, Ph	
Physics & Astrophysics	C, F, Ph	

SOCIAL SCIENCES (BA)		
Anthropology		Non Co-op: Mid 70s Co-op: High 70s
• Socio-Cultural Anthropology Stream (BA)		
• Evolutionary Anthropology Stream (BSc)		
City Studies (c)		
Environmental Studies		
Geography		
• Geographic Information Science		
• Human Geography		
• Physical & Human Geography		
Health Studies		
• Health Policy (c)		
International Development Studies (BA/BSc) (c)		
Political Science		
Public Law		
Public Policy (c)		
Sociology		

The “Approximate Grade Requirement” provided for each program indicates the admission average for that program in the previous academic year. This mark range will vary each year, according to the number and quality of applicants. It is not a “cut-off point” or enrolment limit. It is a general guideline only.

Come for a Visit and Discover First-hand the Boundless Opportunities at U of T

Campus Tours

U of T guides are keen to show you both the obvious and the hidden sides of the University through any of the following campus tours. For all tours and events, if you require an accommodation due to a disability please contact the respective campus two (2) weeks prior to the tour or event you would like to attend. We will work with you to make appropriate arrangements.

U OF T ST. GEORGE

www.uoft.me/utsgtour

Telephone: 416.978.5000

General tours: Monday – Friday 11 am and 2 pm, Saturdays 11 am (holiday weekends excluded)

Special tours for high school students including two residences, Architecture, Engineering, Kinesiology & Physical Education, and Music: Thursdays and Fridays 9:30 am in October and November

Tours leave from the Nona Macdonald Visitors Centre, 25 King's College Circle

Registration required

U OF T MISSISSAUGA

www.uoft.me/utmtour

Telephone: 905.828.5400

Tours leave from the Office of Student Recruitment and Admissions, Innovation Complex.

Register for tours online
www.uoft.me/utmtour

Take a virtual tour

www.uoft.me/virtualtour

U OF T SCARBOROUGH

www.uoft.me/visitutsc

Telephone: 416.287.7529

Monday – Thursday 1 pm, Friday 11 am

Tours leave from the Admissions and Student Recruitment Office, Arts & Administration Building

Register for tours online
www.uoft.me/visitutsc

Fall Campus Days 2014

Fall Campus Days are prospective-student events held annually on all three U of T campuses. The open houses provide you with a once-a-year opportunity to meet professors, speak with current students, learn more about our colleges and academic programs and participate in organized events.

St. George: October 18

U of T Mississauga: October 26

U of T Scarborough: November 15

Historic University of Toronto

Spadina Crescent ca. 1874 – the historic space that once served as a WWII veteran's hospital and one of Canada's main centres for pharmaceutical development will be the new home of the John H. Daniels Faculty of Architecture, Landscape, and Design.

Taking you Further Professional & Graduate Programs

Our professional programs give you the option to explore studies beyond your undergraduate degree. While some programs require university preparation, others require a university degree. See faculty websites for specific admission information.

Dentistry

One of the foremost dental research centres in Canada, U of T's Faculty of Dentistry has an international reputation for scholarly activity, in both the clinical and biological sciences.

Length of Program: 4 Years
Phone Number: 416.979.4901 ext. 4373
Information: www.uoft.me/dentistryadmission Some university education required

Medicine

U of T's Faculty of Medicine and affiliated hospitals are among the leading health sciences centres for research and education in North America, with a global reputation for excellence and innovation.

Length of Program: 4+ Years
Phone Number: 416.978.7928
Information: www.uoft.me/studymedicine
Some university education required

Law

The Faculty of Law is one of the oldest professional faculties at U of T and has a long and illustrious history of educating the best lawyers and legal scholars in Canada.

Length of Program: 3 Years
Phone Number: 416.978.3716
Information: www.uoft.me/law
Some university education required

Nursing

The Lawrence S. Bloomberg Faculty of Nursing ranks among the premier nursing programs in the world in both education and research.

Length of Program: 2 Years
Phone Number: 416.978.2865
Information: www.uoft.me/bloombergnursing
Some university education required

Medical Radiation Sciences

The Faculty of Medicine and Michener Institute's medical radiation sciences program combines cutting-edge technology with patient care and features both diagnostic and therapeutic procedures.

Length of Program: 3 Years
Phone Number: 416.978.7837
Information: www.uoft.me/medicalradiationsciences
Some university education required

Pharmacy

The Doctor of Pharmacy program at the Leslie Dan Faculty of Pharmacy prepares graduates to become leaders in medication therapy management, improve patient outcomes, and work effectively within health care teams.

Length of Program: 4 Years
Phone Number: 416.978.3967
Information: www.uoft.me/pharmacy
Some university education required

Architecture, Landscape, and Design

The John H. Daniels Faculty of Architecture, Landscape, and Design (Daniels) focuses on interdisciplinary training and research to test the limits of 21st century design.

Length of Program: Varies
Phone Number: 416.978.5038
Information: www.uoft.me/daniels
A complete university degree required

Forestry

The Faculty of Forestry offers an innovative, interdisciplinary course-based Master of Forest Conservation program, which includes a three-month internship and opportunities for international study.

Length of Program: Varies
Phone Number: 416.946.7952
Information: www.uoft.me/forestry
A complete university degree required

Occupational Science & Occupational Therapy

A Faculty of Medicine program, occupational science and therapy prepares students to become innovative occupational therapists and lifelong learners and educators.

Length of Program: 2 Years
Phone Number: 416.946.8571
Information: www.uoft.me/ot
A complete university degree required

Social Work

The Factor-Inwentash Faculty of Social Work has been on the cutting edge of education, policy, research and practice in the field of social work for more than 90 years.

Length of Program: Varies
Phone Number: 416.978.3257
Information: www.uoft.me/socialwork
A complete university degree required

Biomedical Communications

A Faculty of Medicine program, biomedical communications offers an interdisciplinary graduate program in the design and evaluation of visual media in medicine and science.

Length of Program: 2 Years
Phone Number: 905.569.4849
Information: www.uoft.me/biomedcomm
A complete university degree required

Information

The iSchool is a pioneer in education for professional practice, policy and research in the fields of information, digital communication, media, librarianship and museums for the 21st century.

Length of Program: Varies
Phone Number: 416.978.3234
Information: www.uoft.me/ischool
A complete university degree required

Physical Therapy

A program within the Faculty of Medicine, the Master of Science in Physical Therapy develops highly competent academic practitioners who demonstrate the essential competencies of a practicing physical therapist in a wide range of settings upon graduation.

Length of Program: 2 Years
Phone Number: 416.946.8641
Information: www.uoft.me/physicaltherapy
A complete university degree required

Speech-Language Pathology

U of T's Department of Speech-Language Pathology prepares highly competent clinicians and researchers who can work effectively in a variety of speech and language settings.

Length of Program: 2 Years
Phone Number: 416.946.5456
Information: www.uoft.me/slp
A complete university degree required

Education

For more than a century, the Ontario Institute for Studies in Education has been an international leader in the research, teaching and study of issues that matter in education.

Length of Program: Varies
Phone Number: 416.978.1848
Information: www.uoft.me/oiseut
A complete university degree required

Management

U of T's Rotman School has set out to redesign business education for the 21st century and become one of the world's top-tier business schools in preparing business leaders of tomorrow.

Length of Program: Varies
Phone Number: 416.978.3499
Information: www.uoft.me/rotman
A complete university degree required

School of Graduate Studies

From master's to doctoral degree programs, U of T houses more than 80 graduate departments offering 175+ degree, collaborative, combined and diploma programs.

Length of Program: Varies
Phone Number: 416.978.6614
Information: www.uoft.me/gradstudies
A complete university degree required

Theology

U of T's affiliate the Toronto School of Theology provides graduate theological education in academic or professional programs and shapes men and women for faithful and creative leadership in the mission of the Church.

Length of Program: Varies
Phone Number: 416.978.4039
Information: www.tst.edu
A complete university degree required

Whether you are an Ontario high school student or a student from another province, U of T welcomes applications from well-qualified students.

9,050
Spaces in residence

\$6,040
Tuition fee for the first year in arts, science and business programs

4,800
In-course scholarships awarded to U of T students annually

Finances

The cost of a university education is a combination of both tuition fees and living expenses. Considering your financial options today can help you prepare your budget before you ever set foot on campus. Basic student tuition fees vary by program and faculty but it is helpful to have a general idea of the costs you can expect in your first year:

\$6,040 and up for tuition fees	\$1,000 and up for incidental fees
\$1,000 and up for books	\$7,550 to \$15,000 or more for residence

Scholarships & Financial Aid

The University has comprehensive scholarship and financial aid programs that provide financial support and recognition for outstanding academic achievement at different levels of study. The University, its colleges and faculties, award over 3,000 admission scholarships and over 4,800 in-course scholarships each year.

U of T provides you with two assurances regarding financial support; one based on need and the other primarily based on academic merit. The University's Policy on Student Financial Support states that no student admitted to a program at the University of Toronto will be unable to enroll or complete the program because they do not have sufficient funds. This commitment to students who are Canadian citizens, permanent residents or protected persons means that the University will supplement the funding provided by government sources. This financial assurance is called UTAPS (University of Toronto Advanced Planning for Students).

The President's Entrance Scholarship Program

The President's Entrance Scholarship Program provides a guarantee of \$2,000 in scholarship funding. To qualify for this scholarship guarantee you must be a domestic student studying at a Canadian secondary school or in Year One of CEGEP, your admission average is 92 percent or better and you have completed each of the subjects required for admission (including prerequisites) with at least 'A' standing and enroll in first year at U of T in the fall. All applicants who meet these criteria will receive admission scholarship(s) from the University, its faculties and colleges totaling at least \$2,000.

The \$2,000 guarantee of funding is our basic commitment to you.

President's Scholars of Excellence

Approximately 50 of the most highly qualified students applying to first year of direct entry, undergraduate studies will be distinguished as President's Scholars of Excellence. This distinction includes a \$5,000 entrance scholarship in first year; guaranteed access to part-time, meaningful, on-campus employment during second year; and guaranteed access to an international learning opportunity during a student's university studies. Additional features may be offered by the admitting Faculty; these will be communicated explicitly in the letter of admission. Outstanding students are considered automatically for these scholarships. The scholarship is tenable only in the Faculty that makes the offer. Payment of the award is conditional on full-time registration at the University in the fall of the year the award is granted; retention of the higher year opportunities attached to the award requires the student's continuing full-time registration in good standing.

For further information on these and other admission awards, their application process or financial aid, refer to www.adm.utoronto.ca.

Application Process

All students apply to U of T through the Ontario Universities' Application Centre (OUAC).

Ontario Secondary School

If you are a current full-time Ontario secondary school student, your school will issue a PIN giving you access to the OUAC "101" online application, and will send us your marks via the OUAC.

101 application deadlines

January 14	Architecture, Landscape, and Design; Music
January 30	All other programs

All Other Applications

If you are not a full-time Ontario secondary school student and wish to apply for full-time studies, you should apply online through the OUAC using the "105" application, available at www.ouac.on.ca. If you are unable to apply online, you can request a paper application by email request@ouac.on.ca ("paper application" should be subject of email) or by calling 519.823.1063.

If you were previously registered or are currently registered at U of T, apply online using the "Internal UofT" application at www.adm.utoronto.ca/applications.

105 and Internal U of T application deadlines:

January 14	Architecture, Landscape, and Design; Music
January 30	Engineering; Nursing; U of T Mississauga; U of T Scarborough; U of T St. George (Arts, Science, Commerce, Kinesiology and Physical Education; International Foundation Program)
February 5	Physician Assistant
March 1	Medical Radiation Sciences

Admission Requirements

The minimum requirements for admission consideration vary by program. You must present all the requirements, including prerequisite courses, to be considered. All of our programs have limited spaces and the admission selection process is competitive. Please note that some programs require a supplementary application so check faculty and program admission information for details.

For details regarding the admission requirements for each program, visit www.uoft.me/admissionreq and refer to the information that matches your academic background.

English Language 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.

You will find complete information about English language proficiency requirements, acceptable tests and scores at www.uoft.me/admissionreq.

For details regarding the admission requirements, visit www.uoft.me/admissionreq and refer to the information that matches your academic background.

Canadian Secondary School Qualifications & Course Equivalents

	ADMISSION REQUIREMENTS	ENGLISH	CALCULUS & VECTORS	ADVANCED FUNCTIONS	MATH OF DATA MANAGEMENT	BIOLOGY	CHEMISTRY	FRENCH	PHYSICS
Ontario	Secondary School Diploma with six subjects at the 4U/M level including English. The out-of-school component of Grade 12 subjects will not be used for admission purposes.	ENG4U	MCV4U	MHF4U	MDM4U	SBI4U	SCH4U	FEF4U, FIF4U or FSF4U	SPH4U
International Baccalaureate	Complete Diploma including English	English A (HL or SL)	Mathematics HL or SL / Further mathematics HL; Math Studies not acceptable.	Mathematics HL or SL / Further mathematics HL; Math Studies not acceptable.	Mathematics SL contains some components. Math Studies not acceptable.	Biology (HL or SL)	Chemistry (HL or SL)	French A or B (HL or SL)	Physics (HL or SL)
British Columbia & Yukon	High School Diploma with four Grade 12 approved academic subjects, including English. Refer to www.adm.utoronto.ca for a list of Grade 12 approved academic subjects. Provincial examinations are required for English 12 or English 12 First Peoples.	English 12 or English 12 First Peoples	Calculus 12 or Calculus AP (AB or BC)	Principles of Math 12/Pre-Calculus 12	N/A	Biology 12	Chemistry 12	French 12	Physics 12
Alberta & Northwest Territories	Alberta High School Diploma with five Grade 12 academic subjects numbered 30/31 including English Language Arts 30-1 or English 30	ELA 30-1 or English 30	Math 31 or Calculus AP (AB or BC)	Math 30-1	N/A	Biology 30	Chemistry 30	French 30	Physics 30
Nunavut	Alberta or Nunavut Secondary School Diploma with five Grade 12 academic subjects numbered 30/31 including English 30-1. Inuktitut 12 and Aulajaaqtut 12 are acceptable.	ELA 30-1 or English 30	Math 31 or Calculus AP (AB or BC)	Math 30-1	N/A	Biology 30	Chemistry 30	French 30	Physics 30
Saskatchewan	High School Diploma with five Grade 12 academic subjects numbered 30 including English Language Arts A30 + B30	English A30 + English B30	Calculus 30 or Calculus AP (AB or BC)	Pre-Calculus 30	Foundations of Math 30	Biology 30	Chemistry 30	French 30	Physics 30
Manitoba	High School Diploma with five Grade 12 academic subjects including English 40S plus three additional 40S level subjects. The remaining credit must be 40S or 40G.	English 40S (Comprehensive/Literary/Transactional Focus)	Pre-Calculus 40S/ Calculus AP (AB or BC)	Pre-Calculus Math 40S	N/A	Biology 40S	Chemistry 40S	French 40S	Physics 40S
Quebec Grade 12	High School Diploma with six Grade 12 academic subjects including English	English or English AP	Calculus AP (AB or BC) or MCV4U	Linear Algebra or MHF4U	Finite Math or MDM4U	Biology or SBI4U	Chemistry or SCH4U	French	Physics or SPH4U
Quebec CEGEP	12 academic subjects including English/anglais (two terms). Students who have completed more than 12 academic subjects may receive transfer credit in arts, science, business/commerce programs. Those who have a complete DEC are likely to be admitted to second year unless entering Engineering. The Cote de Rendement (R Score) will be used for admission and scholarship purposes.	2 semesters of English/anglais	Calculus 1	Linear Algebra 1	N/A	Biology 1	Chemistry 1 & 2	French/francais	Physics 1 & 2
Nova Scotia	High School Diploma with five Grade 12 academic subjects (university preparatory academic or advanced) including English	English 12	Pre-Calculus 12 or Calculus AP (AB or BC)	Advanced Math 12 or Math 12	N/A	Biology 12	Chemistry 12	French 12	Physics 12
New Brunswick	High School Diploma with six Grade 12 academic subjects (college preparatory: 120, 121 or 122) including English	English 120, 121 or 122	Calculus 120 or AP Calculus (AB or BC)	Pre-Calculus A 120+ Pre-Calculus B 120	Foundations of Mathematics 120	Biology 122	Chemistry 121 or 122	French 121 or 122 or French Immersion 120	Physics 121 or 122
Prince Edward Island	High School Diploma with five Grade 12 academic subjects (numbered 611 or 621) including English	English 621	Math 611B or Calculus AP (AB or BC)	Math 621A or 621B	N/A	Biology 621	Chemistry 611 or 621	French 621	Physics 621
Newfoundland and Labrador	High School Diploma with 10 academic credits at the 3000 level including English	English 3201	Math 3207 or Calculus AP (AB or BC)	Math 3204 or 3205	N/A	Biology 3201	Chemistry 3202	French 3200 or 3201	Physics 3204

DISCOVER.UTORONTO.CA

UNIVERSITY OF
TORONTO