

UNIVERSITY OF TORONTO

2016/17
International
Viewbook

A World-Renowned

UNIVERSITY

U of T is 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 one in Canada and 16th in the world according to the 2015 *Times Higher Education* World Reputation Rankings.

This is the Unive

**UNIVERSITY OF
TORONTO**

2 Your Success Starts Here
4 Think Outside the Classroom
6 U of T Quick Facts
9 Toronto/Live Here

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 U of T St. George Residences
20 U of T St. George Colleges
22 U of T St. George Academics

#1

University in Canada according to the 2014/15 *QS World University Rankings*

#1

University in Canada according to *Research Infosource*

#1

University in Canada according to Shanghai Jiao Tong University Academic Ranking of World Universities 2014

#3

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

#1

University in Canada and 20th in the world according to the 2015 *Times Higher Education World University Rankings*

#1

University in Canada and 13th in the world for graduate employability according to the 2014 *Global Employability University Survey & Ranking*

#1

University in North America in the number of new start-ups created according to the 2014 Annual Report, Office of the Vice President, Research and Innovation, University of Toronto

University of Toronto.

26 U of T Mississauga

27 UTM Residences

28 UTM Academics

30 U of T Scarborough

30 UTSC Residences

32 UTSC Academics

34 Beyond Undergraduate Studies

36 Finances and Working

40 Application Information/Deadlines

42 Campus Tours

YOUR SUCCESS STARTS HERE.

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 cities 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.
- The University of Toronto is committed to providing a safe space for all its members.

Think Outside the Classroom.

Just Some of U of T's Recognized Clubs

Academic Trivia Club
Advocates for Islam
Aerospace 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 Our Safe School
Camera Club
Campus Health Initiative
Centre for Development and Strategy
Choreographers Association
Cram for a Cause
Curling Club
Current Affairs Exchange Forum
Dance Club

Debating Club
Drama Coalition
Electronic Music Community
Engineers Without Borders
Equestrian Club
Freedom to Connect
Friends of Sick Kids
Golfers' Association
Green Chemistry Initiative
Greenpeace Student Network
Hackers' Cooperative
Health Out Loud

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 Argentine Tango and badminton (plus more than 800 other groups).

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

22M

Number of items in U of T's 44 libraries

Hindu Student's Council
Hip Hop Community
Human Factors Interest Group
Imagine
Investment Club
Judo Club
LGBTOUT
Magic the Gathering Club
Mercy Ships Club
Model United Nations
Musical Minds Community Outreach
Only Human Dance Collective

Parallax and Interference Guild
Peace and Conflict Society
Peer Tutoring
Power to Change
Red Cross Youth Group
Right To Play
Science for Peace
Ski and Snowboard Club
Spoken Sparks
Students for the Right to Know
Swing Dance Club
Table Tennis Club

Tales of Harmonia
TEDxUofT
Tetra Society
Tunes. Beats. Awesome.
United Nations Society
Urban Dance Revolution
UTea
Vision Worldwide
Yo-Yo Club
Zeitgeist U of T

ulife.utoronto.ca

U of T Quick Facts:

- U of T offers more than 700 undergraduate programs.
- The University's library system is the third largest in North America.
- U of T offers second entry professional programs in Nursing, Dentistry, Pharmacy, Law and Medicine.
- The University offers more than 59 professional graduate programs and 45 combined programs that include professional master's components.
- The University of Toronto offers 222 master's and doctoral level graduate programs in a wide variety of fields.
- The University is a research powerhouse, attracting \$1.3 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 3,000 students in Work Study jobs.
- The University of Toronto's faculty produce more research and scholarships 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.

The University of Toronto continues to soar in global university rankings and is consistently ranked first in Canada.

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

– Will Wilkinson, political essayist

10,000

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.

1,200

There are 1,200 stores and restaurants in the PATH, North America’s largest continuous underground network. With 30 km of walkway, PATH also connects 50 office towers, six subway stations, eight major hotels and Union Station.

20,371

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”.

Toronto

Live Here

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.

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, one of the largest festivals 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 Nathan Phillips Square 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 a variety of live music can be found each night of the week ranging from rock to jazz.

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; U.S. economist Tyler Cowen calls it the "best ethnic food suburb".

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

Pursue the award-winning Vic *One* Program – the first *One* program launched in 2003. Intellectual curiosity is encouraged as students pursue interdisciplinary 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. Engage with stimulating guest speakers, experiential learning opportunities, peer mentors and your professors. Enjoy small discussion based seminars that help you develop strong critical thinking, research and writing skills providing you with a solid foundation for success.

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

TRINITY ONE

Since 2005 The Margaret MacMillan Trinity One program has been a destination for students looking to challenge themselves in an intellectually engaging and supportive environment. We offer five streams: Public Policy, Ethics, International Relations, Science of Health, and Health, Science & Society. In addition to the two stream specific seminars, students attend monthly co-curricular talks with leading scholars, as well other social and academic events designed to open up doors within the University.

Number of credits: 2 credits
uoft.me/trinity-one

INNIS ONE: The Creative City

Innis One encourages you to foster your creative and critical capacities by exploring the dynamism of the urban environment through the lens of the College's three academic programs: Cinema Studies, Urban Studies and Writing and Rhetoric. Through imaginative, inquiry-based, and civic-minded learning, you will gain new insights on the interplay between film, writing and urban landscapes. Small seminars feature films, guest lecturers and special field trips.

Number of credits: 1 credit (via 2 half-credit courses)
uoft.me/innisONE

NEW ONE: Learning Without Borders

What kinds of knowledge and learning prepare us for engaged and ethical citizenship in the world today? In New One's interdisciplinary seminars on the current topics of Food, Language Diversity, Art and Community, and Digital Technology, you'll deepen your understanding of global connectedness. You'll draw on your own experience, expand your academic abilities, and explore creative ways of learning inside and beyond the classroom. With enthusiastic professors and peers, you'll visit community-based organizations and engage with inspiring community and student leaders.

Number of credits: 1 credit (via 2 half-credit courses)
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 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
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
uoft.me/uc-one

WOODSWORTH ONE

Are you seeking small classes, but a big community? Interactive, hands-on learning? Skills-building for academic success? Then Woodsworth One is for you!

The program offers two interdisciplinary streams. Order and Disorder focuses on crime, conflict, and law to consider the ways in which social, political, and economic orders arise and collapse. Popular Culture Today explores contemporary literature, film, and music, examining recent media trends and their effects on our lives. In both streams, students take two half-credit seminars that emphasize class discussion and small group activities, and participate in weekly co-curricular sessions featuring field trips, guest speakers, films, and workshops.

Number of credits: 1 credit
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
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 U of T Mississauga resources, and build productive and supportive academic networks.

Number of credits: utmONE Scholars' Seminars and Courses offer 0.5 credits
uoft.me/utm-one

UTSC ONE

The first year experience at U of T Scarborough offers options for small seminars, fieldwork and engaging workshops to provide you with hands-on educational opportunities. You will have access to a multitude of resources to support your transition to university and your future success.

Number of credits: 0.5 credit for each academic course; other options not-for-credit
uoft.me/utscone

SMALL CLASSES, BIG COMMUNITY.
HANDS-ON LEARNING.

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. 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 on 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 51 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, Computer Science 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. Engineering students can also 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 18 countries. U of T Scarborough Co-op students may participate in international work terms, field courses and more.

Service Learning

All three campuses offer 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.

YOUR WORLD AWAITS

Discover

U of T's Three Campuses

The University of Toronto is committed to providing learning opportunities that match the diverse needs of students. Students at each of our three campuses benefit from distinctive learning environments, experiences and co-curricular opportunities, while earning the same prestigious U of T degree.

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 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 uoft.me/Housingservice

UofT

St. George

The St. George campus encompasses a truly impressive set of beautiful and historic spaces, right in the heart of a dynamic and global city.

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

800

Students enrolled

2

Programs

Contact information:
416.946.3897
uoft.me/daniels

**Faculty of
Arts & Science**

26,900

Students enrolled

300+

Programs

Contact information:
416.978.4272
uoft.me/art-sci

**Faculty of Applied
Science & Engineering**

5,489

Students enrolled

10

Programs

Contact information:
416.978.3872
uoft.me/ENG

**Faculty of
Music**

600

Students enrolled

6

Programs

Contact information:
416.978.3741
uoft.me/studyMusic

**Faculty of Kinesiology
& Physical Education**

985

Students enrolled

1

Program

Contact information:
416.978.0278
uoft.me/kinesiology

St. George

Residences

UofT

UofT ST. GEORGE

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 uoft.me/residenceinfo.

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: 416.585.3160 F: 416.585.3197 chestnut.residence@utoronto.ca chestnutresidence.utoronto.ca	M, F, Co-ed	1,122	15 meals/wk; 330 meals/yr or carte blanche; meals to accommodate diverse needs	\$14,376 - \$14,758
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	\$8,321
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	\$10,484 - \$14,051
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	\$11,305 - \$11,845
St. Michael's College Residence Office 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	554	All-you-can-eat dining with 3 options: 5 day plan from Sunday to Thursday; 5 day plan from Monday to Friday; 7 day plan	\$11,946 - \$13,347
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	7 day meal plan; 5 day Monday breakfast to Friday dinner plan; 5 day Sunday dinner to Monday lunch plan	\$12,900 - \$13,300
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	À-la-carte declining balance; wide variety of menu options, including vegetarian, to suit diverse student needs	\$11,446 - \$12,537
Victoria College Office of the Dean of Students 150 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	\$8,981

COLLEGES

Distinctive Traditions

COLLEGE	UNIQUE OFFERINGS	LEGACY	RESIDENCE & EATING	DETAILS
INNIS COLLEGE 	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 and Permanent Representative of Canada to the World Trade Organization); Mark McDowell (Canada's Ambassador to Myanmar)	<ul style="list-style-type: none"> • Shared apartment style • Single rooms • Fully equipped kitchens • No meal plan 	# of students: 1,950 # of residence spaces: 329 Year founded: 1964 uoft.me/innis
NEW COLLEGE 	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 uoft.me/studyatnewcollege
ST. MICHAEL'S COLLEGE 	SMC One: Cornerstone; Book and Media Studies; Celtic Studies; Christianity and Culture; 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: 680 Year founded: 1852 uoft.me/stmikess
TRINITY COLLEGE 	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 uoft.me/trinitycollege
UNIVERSITY COLLEGE 	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 uoft.me/UC
VICTORIA COLLEGE 	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 uoft.me/victoria
WOODSWORTH COLLEGE 	Woodsworth One (Two Streams): Order & Disorder; Popular Culture Today; Criminology and Sociolegal 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 (former Toronto Chief of Police); William Waters (entrepreneur, philanthropist); Dani Reiss (President & CEO Canada Goose Inc.); Jean Augustine (former member of Parliament); Amanda Dale (Executive Director of the Barbara Schlifer Clinic)	<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 uoft.me/woodsworth

The St. George Campus Colleges

As a member of the Faculty of Arts & Science on the St. George campus, you will become a member of a unique academic and social university community. Every Arts & Science student is a member of a college, a close-knit community within the umbrella of one of the nation's top universities.

Each of the seven colleges has its own culture, yet provides similar services including: academic counselling and support; financial counselling, scholarships

and bursaries; writing centres; orientation activities; accommodation; study spaces, reading rooms and computer facilities; social and cultural events; student government, newspapers and other resources.

All students in the Faculty of Arts & Science have access to all programs regardless of their college affiliation: your college membership does not restrict you in any way with regards to program

enrolment. Your college membership will be an integral part of your U of T experience. Your college is where you'll spend time between classes, where you'll meet some of your new closest friends, and find your place in the wealth of groups and activities that make up college life.

View our college selection video at utoron.to/ChoosingYourCollege

U of T St. George Programs of Study

Faculty of Arts & Science Admission Requirements

All program areas require English. Mathematics (including Calculus) is required for programs with Mathematics prerequisites.

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

Details about admission requirements pertaining to your educational jurisdiction are available at www.adm.utoronto.ca.

LEGEND

Bio	– Biology	/	– or
Ch	– Chemistry	,	– and
Geo	– Geography	rec.	– recommended
M	– Mathematics, including Calculus	J	– Jointly listed under both Humanities and Social Sciences
Ph	– Physics		

PROGRAM

Subject Requirement
in Addition to English

COMPUTER SCIENCE

Computer Science

M

HUMANITIES (BA)

Aboriginal Studies (J)

African Studies (J)

American Studies (J)

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)

Cognitive Science

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

PROGRAM	Subject Requirement in Addition to English
HUMANITIES (BA)	
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	
French Language Learning	
French Studies	
German Studies	
German Studies in English	
Greek	
Health Studies (J)	
History	
History of Art	
History and Philosophy of Science and Technology	
Hungarian Studies	
International Relations (J)	(rec. M)
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)	

PROGRAM	Subject Requirement in Addition to English
HUMANITIES (BA)	
Russian Language	
Russian Language and Literature	
Russian Literature in Translation	
Semiotics and Communication Studies (J)	
Sexual Diversity Studies (J)	
South Asian Studies (J)	
South Slavic Studies	
Spanish	
Ukrainian Language and Literature	
Women and Gender Studies (J)	
Writing and Rhetoric	
Yiddish, AI and Malka Green Program	

LIFE SCIENCES (BSc)	
Animal Physiology	M, Bio, Ch; (rec. Ph)
Anthropology: Biological	M, Bio, Ch; (rec. Ph)
Biochemistry	M, Bio, Ch; (rec. Ph)
Biodiversity and Conservation Biology	M, Bio
Bioinformatics and Computational Biology	M, Bio, Ch
Biological Chemistry	M, Bio, Ch; (rec. Ph)
Biological Physics	M, Bio, Ch, Ph
Biology	M, Bio, Ch; (Ch not req'd for Minor)
Biology (offered jointly with the National University of Singapore)	M, Bio
Biomedical Toxicology	M, Bio, Ch; (rec. Ph)
Cell and Molecular Biology	M, Bio, Ch, Ph; (Ph not req'd for Major)
Developmental Biology	M, Bio, Ch
Earth and Environmental Systems	M, Bio, Ch; (rec. Ph)
Ecology and Evolutionary Biology	M, Bio, Ch
Environment and Behaviour	M; (rec. Bio)
Environment and Energy	M, Ch; (rec. Ph)
Environment and Toxicology	M, Bio, Ch; (rec. Ph)
Environmental Biology	M, Bio, Ch; (Ch not req'd for Minor)
Environmental Chemistry	M, Bio, Ch; (rec. Ph)
Environmental Geosciences	M, Bio, Ch; (rec. Ph)
Environmental Science	M, Bio, Ch; (rec. Ph)
Forest Biomaterials Science	M, Bio; (rec. Ch)
Forest Conservation Science	M, Bio; (rec. Ch)
Genome Biology	M, Bio, Ch
Human Biology	M, Bio, Ch; (rec. Ph)
Human Biology: Environment and Health	M, Bio, Ch; (rec. Ph)
Human Biology: Fundamental Genetics and its Applications	M, Bio, Ch; (rec. Ph)

PROGRAMSubject Requirement
in Addition to English**LIFE SCIENCES (BSc)**

Human Biology: Global Health	M, Bio, Ch; (rec. Ph)
Human Biology: Health and Disease	M, Bio, Ch; (rec. Ph)
Human Biology: Neuroscience	M, Bio, Ch; (rec. Ph)
Immunology	M, Bio, Ch; (rec. Ph)
Molecular Genetics and Microbiology	M, Bio, Ch; (rec. Ph)
Nutritional Sciences	M, Bio, Ch
Pathobiology	M, Bio, Ch; (rec. Ph)
Pharmaceutical Chemistry	M, Bio, Ch, Ph
Pharmacology	M, Bio, Ch; (rec. Ph)
Pharmacology and Biomedical Toxicology	M, Bio, Ch; (rec. Ph)
Physical and Environmental Geography	M; (rec. Ch, Bio, Ph)
Physiology	M, Bio, Ch; (rec. Ph)
Psychology	M; (rec. Bio, or Ch, or Ph)
Psychology Research	M; (rec. Bio, or Ch, or Ph)

PHYSICAL AND MATHEMATICAL SCIENCES (BSc)

Actuarial Science	M
Applied Mathematics	M; (rec. Ph)
Applied Statistics	M
Astronomy and Astrophysics	M; (rec. Ph)
Astronomy and Physics	M, Ph
Chemical Physics	M, Ch; (rec. Ph)
Chemistry	M, Ch; (rec. Ph)
Cognitive Science	M
Economics and Mathematics	M
Financial Economics	M
Geology	M, Ch; (rec. Ph, Bio)
Geophysics	M, Ch, Ph
Geoscience	M, Ch, Ph; (rec. Bio)
Materials Science	M, Bio, Ch, Ph
Mathematical Applications in Economics and Finance	M
Mathematics	M
Mathematics and Its Applications: Physical Science	M, Ph
Mathematics and Its Applications: Probability/Statistics	M
Mathematics and Its Applications: Teaching	M
Mathematics and Philosophy	M
Mathematics and Physics	M, Ph
Nanoscience (offered jointly with the National University of Singapore)	M, Ch, Ph
Physics	M, Ph
Physics and Philosophy	M, Ph

PROGRAMSubject Requirement
in Addition to English**PHYSICAL AND MATHEMATICAL SCIENCES (BSc)**

Planetary Science	M, Ch, Ph
Statistics	M
Synthetic and Catalytic Chemistry	M, Ch; (rec. Ph)

ROTMAN COMMERCE (BCom)

Accounting: Financial Reporting and Control	M
Accounting: Public Accounting	M
Finance and Economics	M
Management (Optional Concentrations: Innovation and Entrepreneurship, International Business, Leadership in Organizations, Marketing, or Strategy)	M

Note: Rotman Commerce applicants must complete a Supplemental Application.

SOCIAL SCIENCES (BA)

Aboriginal Studies (J)	
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	M
Education and Society (J)	
Employment Relations	(rec. M)
Environmental Anthropology	
Environmental Economics	M
Environmental Ethics (J)	
Environmental Geography	
Environmental Studies	
Equity Studies (J)	
Ethics, Society and Law (J)	
European Studies (J)	
European Union Studies (J)	
Forest Conservation	Bio
Geographic Information Systems	
Health Studies (J)	
Human Geography	
International Relations (J)	(rec. M)

PROGRAM	Subject Requirement in Addition to English
SOCIAL SCIENCES (BA)	
Latin American Studies (J)	
Material Culture (J)	
Peace, Conflict and Justice	
Political Science	
Public Policy	M
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)	

Direct Entry Professional Faculty Programs Admission Requirements

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

All program areas require English. Mathematics (including Calculus) is required for programs with Mathematics prerequisites.

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

Details about admission requirements pertaining to your educational jurisdiction are available at www.adm.utoronto.ca.

Note: Architectural Studies and Visual Studies applicants must complete the One Idea supplementary application form, available online. Deadline: January 30, 2016.

Note: Engineering applicants must complete a supplementary online Student Profile.

Note: Kinesiology and Physical Education applicants must complete an online Statement of Interest form by March 15, 2016.

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

PROGRAM	Subject Requirement in Addition to English
FACULTY OF APPLIED SCIENCE & ENGINEERING (BASC) www.uoft.me/ENG	
Chemical Engineering	M, Ch, Ph
Civil Engineering	M, Ch, Ph
Computer Engineering	M, Ch, Ph
Electrical Engineering	M, Ch, Ph
Engineering Science (BASC in Engineering Science)	M, Ch, Ph
Industrial Engineering	M, Ch, Ph
Materials Engineering	M, Ch, Ph
Mechanical Engineering	M, Ch, Ph
Mineral Engineering	M, Ch, Ph
General First Year	M, Ch, Ph

Note: Engineering applicants must complete a supplementary online Student Profile.

FACULTY OF MUSIC (MusBac, MusBacPerf) www.uoft.me/studyMusic	
Artist Diploma (ArtDipMus)	
Composition	
Comprehensive	
History & Theory	
Music Education	
Performance – Classical or Jazz	

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

FACULTY OF KINESIOLOGY & PHYSICAL EDUCATION (BKIN) www.uoft.me/kinesiology	
Kinesiology and Physical Education	Bio, M, Introductory Kinesiology/Exercise Science (if offered); (rec. Ch, Ph)

Note: Kinesiology and Physical Education applicants must complete an online Statement of Interest form by March 15, 2016.

JOHN H. DANIELS FACULTY OF ARCHITECTURE, LANDSCAPE, AND DESIGN (BA) www.uoft.me/daniels	
Architecture	
Visual Studies	

Note: Architectural Studies and Visual Studies applicants must complete the One Idea supplementary application form, available online. Deadline: January 30, 2016.

U of T

Mississauga

“U of T Mississauga recognizes that students need both research and practical skills to be successful following graduation.”

13,200
Students enrolled

147
Programs

Contact information:
905.828.5400
uoft.me/UTM

U of T Mississauga offers you a U of T degree in the humanities, social sciences, sciences, business, management, communications, forensic science, fine art and theatre. Stimulating research opportunities, a vibrant campus culture and a supportive learning environment fostered by professors who are renowned experts in their respective fields combine to form one of Canada's best university experiences.

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 from Sheridan. There are also two combined undergraduate/master's programs offered.

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.

UTM Residences

Student Housing and Residence Life

3359 Mississauga Rd.
Mississauga, ON L5L 1C6
T: 905.828.5286
F: 905.828.5473
resdesk.utm@utoronto.ca
utm.utoronto.ca/housing

Type: Male, Female
Total Places: 1,500
Meal Plan: Declining balance
meal card; four meal plan options
for first-year students
Price Range: \$12,000-\$13,200

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

U of T Mississauga Programs of Study

Admission Requirements

All program areas require English. Mathematics (including Calculus) is required for programs with Mathematics prerequisites.

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

Details about admission requirements pertaining to your educational jurisdiction are available at www.adm.utoronto.ca.

LEGEND

Bio	– Biology	Ph	– Physics
Ch	– Chemistry	/	– or
Fr	– French	,	– and
Ita	– Italian	Sci	– Science
M	– Mathematics, including Calculus	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)

§ No direct entry from high school. At least two years of undergraduate study required before admission to Master of Information

† Application to master's program after third year of study

PROGRAM

PROGRAM	Subject Requirement in Addition to English
CHEMICAL AND PHYSICAL SCIENCES (BSc)	
Astronomical Sciences	M, Ph; (rec. Ch)
Astronomy	M, Ph; (rec. Ch)
Biological Chemistry	M, Bio, Ch, Ph
Biomedical Physics	M, Ch, Ph; (rec. Bio)
Chemistry	M, Ch, Ph
Combined BSc Environmental Science/ MSc in Sustainability Management †	M, Bio, Ch/Ph
Earth Science	M, Ch, Ph
Environmental Geosciences	M, Bio, Ch/Ph
Environmental Science	M, Bio, Ch/Ph
Geocomputational Sciences	M
Geographic Information Systems	(rec. One M)
Geography	(rec. One M, One Sci)

PROGRAM

PROGRAM	Subject Requirement in Addition to English
CHEMICAL AND PHYSICAL SCIENCES (BSc)	
Geology	M, Ch, Ph
Paleontology	M, Bio, Ch
Physics	M, Ph, Ch

COMMERCE

Accounting (BCom)	M
Commerce (BA)	M
Commerce (BCom)	M
Economics (BCom)	M
Finance (BCom)	M
Marketing (BCom)	M

COMMUNICATION, CULTURE, INFORMATION & TECHNOLOGY (BA)

Combined BA/Master of Information*** §	
Communication, Culture, Information and Technology**	
Digital Enterprise Management**	(rec. One M)
Interactive Digital Media***	
Professional Writing & Communication	

COMPUTER SCIENCE, MATHEMATICS & STATISTICS (BSc)

Applied Statistics	M
Bioinformatics	M, Bio, Ch
Computer Science	M
Information Security	M
Mathematical Sciences	M

FORENSIC SCIENCE (BSc)

Forensic Science	M, Bio, Ch, Ph
Forensic Anthropology	Bio
Forensic Biology	M, Bio, Ch, Ph
Forensic Chemistry	M, Bio, Ch, Ph
Forensic Psychology	M, Bio

PROGRAM	Subject Requirement in Addition to English
HUMANITIES (BA)	
Art and Art History*	
Art History	
Canadian Studies	
Cinema Studies	
Classical Civilization	
Diaspora & Transnational Studies	
Education 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	
Visual Culture	
Visual Culture & Communication	
Women & Gender Studies	

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

PROGRAM	Subject Requirement in Addition to English
MANAGEMENT	
Human Resource Management and Industrial Relations (BBA)	M
Management (BA)	M
Management (BBA)	M

PSYCHOLOGY (BSc)	
Behaviour, Genetics & Neurobiology	M, Bio, Ch
Exceptionality in Human Learning	M, Bio
Psychology	M, Bio

SOCIAL SCIENCES	
Anthropology (BA)	
Criminology + Socio-Legal Studies (BA)	(rec. One M)
Economics (BA)	M
Economics & Political Science (BA)	M
Environmental Management (BA)	M, Bio
Financial Economics (BSc)	M
Geography (BA)	
History & Political Science (BA)	
International Affairs (BA)	M
Political Science (BA)	
Sociology (BA)	

THEATRE & DRAMA (BA)	
Theatre & Drama Studies*	Audition Required

VISUAL STUDIES (BA)	
Art and Art History*	
Art History	
Cinema Studies	
Visual Culture	
Visual Culture & Communication	

Scarborough

“Fast-track your career with one of the 51 Co-op programs available only at U of T Scarborough.”

U of T Scarborough offers you a prestigious U of T degree through 180 program options that span the arts, sciences, and management, including unique programs that blend disciplines and provide opportunities to apply this knowledge outside the University. UTSC provides experiential learning through U of T’s only co-operative learning programs as well as internships, community engagement, joint degree plus diploma/certificate programs and hands-on research with professors who are uncovering the keys to a healthy planet, a healthy population and a flourishing global society.

Career Learning

Co-op

Fast-track your career with one of the 51 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.

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.

UTSC Residences

Student Housing and Residence Life

1265 Military Trail
Toronto, ON M1C 1A4

T: 416.287.7365
F: 416.287.7667
residences@utsc.utoronto.ca
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: \$5,049-\$8,279

12,500
Students enrolled

180+
Programs

Contact information:
416.287.7529
uoft.me/uoftscarborough

180+ PROGRAM OPTIONS

U of T Scarborough Programs of Study

Admission Requirements

All program areas require English. Mathematics (including Calculus) is required for programs with Mathematics prerequisites.

Admission will be based on the academic record, with close attention paid to the prerequisite subjects, plus requested supplementary information (if required).

Details about admission requirements pertaining to your educational jurisdiction are available at www.adm.utoronto.ca.

LEGEND

Bio	– Biology	/	– or
Ch	– Chemistry	,	– and
Fr	– French	Sci	– Science
M	– Mathematics, including Calculus	rec.	– recommended
Ph	– Physics	(c)	– Paid Co-op option available

[†] 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.

[‡] Not direct entry from high school; a minimum of three years of post-secondary studies required in associated program.

PROGRAM

Subject Requirement
in Addition to English

COMPUTER SCIENCE, MATHEMATICS & STATISTICS (BSc)

Applied Statistics	M
Computer Science (c)	M
• Comprehensive Stream (c)	M
• Health Informatics (c)	M
• Information Systems Stream (c)	M
• Software Engineering Stream (c)	M
Mathematics (c)	M
Mathematics	
• Comprehensive Stream (c)	M
• Statistics Stream (c)	M
• Teaching Stream (c)	M
Statistics (c)	M
• Machine Learning & Data Mining Stream (c)	M
• Quantitative Finance Stream (c)	M

HUMANITIES (BA)

African Studies	
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	

PROGRAM	Subject Requirement in Addition to English
HUMANITIES (BA)	
New Media Studies***	
Philosophy (c)	
Psycholinguistics (c)	
Studio	
Theatre & Performance Studies	
Women's & Gender Studies (c)	

LIFE SCIENCES (BSc)	
Biology	M, Bio, Ch
Conservation & Biodiversity	M, Bio, Ch
Human Biology	M, Bio, Ch
Integrative Biology	M, Bio, Ch
Molecular Biology & Biotechnology (c)	M, Bio, Ch
Molecular Biology, Immunology & Disease	M, Bio, Ch
Neuroscience (c)	M, Bio, Ch
Paramedicine*	M, Bio, Ch

MANAGEMENT (BBA)	
Management (c)	M
Management & Accounting (c)	M
Management & Finance (c)	M
Management & Human Resources (c)	M
Management & Information Technology (c)	M
Management & International Business (Co-op only)	M
Management & Marketing (c)	M
Strategic Management (c)	M
• Management Strategy Stream (c)	M
• Entrepreneurship Stream (c)	M
Economics for Management Studies (c)	M
Economics for Management Studies (BA)	M

PROGRAM	Subject Requirement in Addition to English
PHYSICAL & ENVIRONMENTAL SCIENCES (BSc)	
Astronomy & Astrophysics	M, Ph
Biochemistry (c)	M, Bio, Ch; (rec. Ph)
Biological Chemistry (c)	M, Bio, Ch, Ph
Chemistry (c)	M, Ch, Ph
Combined Environmental Science & Professional Master of Engineering (c) ‡	
Environmental Biology (c)	M, Bio, Ch; (rec. Ph)
Environmental Chemistry (c)	M, Bio, Ch, Ph
Environmental Geoscience (c)	M, Bio, Ch; (rec. Ph)
Environmental Physics (c)	M, Ch, Ph; (rec. Bio)
Environmental Science (c)	M, Bio, Ch; (rec. Ph)
Physical & Mathematical Sciences	M, Ch, Ph
Physical Sciences	M, Ch, Ph
Physics & Astrophysics	M, Ph

PSYCHOLOGICAL & HEALTH SCIENCES (BSc)	
Combined Mental Health & Master of Social Work (c) ‡	
Health Studies	
• Population Health (c)	
Mental Health Studies (c)	
Psychology (c)	

SOCIAL SCIENCES (BA)	
Anthropology	
• Socio-Cultural Anthropology Stream (BA)	
• Evolutionary Anthropology Stream (BSc)	
City Studies (c)	
Culture, Creativity, and Cities	
Environmental Studies	
Geography	
• Geographic Information Science	
• Human Geography	
• Physical & Human Geography	
Health Studies	
• Health Policy (c)	
International Development Studies (BA/BSc) (c)	
Migration and Ethnic Diversity	
Political Science	
Public Law	
Public Policy (c)	
Sociology	
Urban Public Policy and Governance	

TAKING YOU FURTHER

Beyond Undergraduate Studies.

U of T offers many professional and graduate programs that 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.

Art, 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: 416.946.3897
Information: uoft.me/daniels
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: uoft.me/biomedcomm
A complete university degree required

Dentistry

One of the 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: uoft.me/dentistry
Some university education required

Education

The Ontario Institute for Studies in Education is an all-graduate institute. We offer programs in curriculum, teaching and learning; applied psychology and human development; leadership, higher and adult education; and social justice education.

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

Forestry

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

Length of Program: 16 months
Phone Number: 416.946.7952
Information: uoft.me/forestry
A complete university degree required

Information

The iSchool develops professionals, grounded in practice, policy and research, in the fields of information, knowledge management, digital communication and curation, libraries, archives and museums for the 21st century.

Length of Program: Varies
Phone Number: 416.978.7121
Information: uoft.me/iSchool
A complete university degree required

Law

The Faculty of Law has a long, illustrious history of educating the best lawyers and legal scholars in Canada. We welcome students from a diversity of personal and educational backgrounds, and life experiences.

Length of Program: 3 Years
Phone Number: 416.978.3716
Information: uoft.me/Law
Some university education 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: uoft.me/Rotman
A complete university degree required

Medical Radiation Sciences

Jointly offered by the Faculty of Medicine and The Michener Institute for Applied Health Sciences, the Medical Radiation Sciences Program integrates proficiency in diagnostic and therapeutic patient care with advanced technology.

Length of Program: 3 Years
Phone Number: 416.978.7837
Information: uoft.me/medicalradiationsciences
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: uoft.me/studymedicine
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: 416.978.2392
Information: uoft.me/bloombergnursing
Some university education required

Occupational Science & Occupational Therapy

A Faculty of Medicine program, Occupational Science and Therapy prepares students to become innovative occupational therapists, clinician scientists and educators.

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

Physician Assistant

The BScPA Program offers the flexibility to do much of your learning at home, with clinical experience across Ontario. PAs are one of the fastest growing healthcare professions in Canada.

Length of Program: 2 years
Phone Number: 416.978.1676
Information: PAconsortium.ca
Some university education 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 100 years.

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

Speech-Language Pathology

The Department of Speech-Language Pathology in the Faculty of Medicine prepares highly competent clinical professionals who find employment in a variety of settings related to assessment, intervention and/or study of communication, swallowing and hearing disorders.

Length of Program: 2 Years
Phone Number: 416.946.5456
Information: uoft.me/slp
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 for various forms of faith-based ministries, professional enrichment or further graduate research.

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

School of Graduate Studies

U of T is where Canada goes for answers to its big questions – answers that are being provided by faculty and students of Canada's largest and most prestigious graduate school. With unparalleled research and education facilities as well as outstanding libraries, our world-class graduate students are studying and working with the most productive research faculty in Canada. Our graduate students' research is recognized internationally and published in leading journals; they also lead the nation in winning external research grants.

By pursuing graduate studies at U of T, you'll be learning first-hand from some of the world's top researchers, scholars, and professionals as they work to solve the most urgent questions of the 21st century. Under their guidance, you'll develop the skills and reputation you need to launch into a lifelong path of intellectual discovery and professional success.

Learn more about our over 280 **research and professional master's programs** and **doctoral programs** across more than 80 departments. Explore the potential for interdisciplinary research in more than 40 **collaborative programs**, or the possibility to combine two existing degree programs in different disciplines with our 39 **combined degree programs** or pursue graduate-level academic study without enrolling in a degree program in one of our **diploma programs**.

Length of program: Varies
Phone Number: 416.978.6614
Programs: uoft.me/gradprograms
Information: uoft.me/gradstudies
A complete university degree required

Plan for Your Education

10,000+

On and off-campus
part-time job listings

\$37,040

Annual international
tuition fee for
Arts & Science in
Canadian dollars

14,409

Number of international
students

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.

Scholarships & Financial Aid

The University of Toronto provides a range of admission scholarships. All applicants are considered automatically for admission scholarships based on their academic performance. Scholarship offers are sent at the same time as our offers of admission. Canadian citizens and permanent residents living outside Canada are eligible for the University of Toronto financial aid guarantee that assures support for students with financial need.

U of T International Scholarship Program

This is our most prestigious and competitive scholarship for international students. Candidates must be nominated by their Headmaster or Principal by February 6, 2016. Details about all U of T awards can be found at: uoft.me/awards

U.S. citizens can apply for financial assistance from the U.S. William D. Ford Federal Direct Loan Program. The University of Toronto is a recognized post-secondary institution for Federal Direct Loans (PLUS/Subsidized/Unsubsidized). Education Savings Plans and US Federal Education Tax credits are also applicable. Complete details can be found at uoft.me/admissionreq

To obtain a study permit, international students must demonstrate to Citizenship and Immigration Canada that they have sufficient resources to cover tuition and expenses for at least one year of university.

U of T Engineering International Scholar Award

Outstanding Engineering applicants enrolled in secondary schools outside of Canada are encouraged to apply for this award by February 6, 2016. Details about U of T Engineering scholarships can be found at discover.engineering.utoronto.ca/money

Fees and Costs for International Students

PROGRAM	INTERNATIONAL STUDENTS		CANADIAN CITIZENS, PERMANENT RESIDENTS	
	\$ CAD	\$ US	\$ CAD	\$ US
TUITION AND INCIDENTAL FEES (subject to change)				
Applied Science & Engineering	\$45,701	\$35,330	\$15,169	\$11,727
Architecture, Landscape, and Design	\$39,725	\$30,710	\$7,485	\$5,786
Arts, Science, Commerce, and Management (including U of T Mississauga and U of T Scarborough)	\$40,351-\$40,931	\$31,194-\$31,643	\$7,499-\$8,079	\$5,797-\$6,246
Music	\$32,592	\$25,196	\$8,680	\$6,710
Kinesiology & Physical Education	\$31,414	\$24,285	\$7,502	\$5,800

Tuition fees increase in the second year of some programs. A complete tuition schedule is available at uoft.me/tuition.

RESIDENCE (AVERAGE COST)	\$ CAD	\$ US
With Meals	\$10,484-\$14,895	\$8,105-\$11,515
Without Meals	\$5,049-\$8,981	\$3,903-\$6,943

OTHER COSTS	\$ CAD	\$ US
Books	\$1,000	\$774
Health Insurance (compulsory)	\$612	\$473

Currency conversion calculated on 20/07/15. Current currency conversions are available at bankofcanada.ca

Working

If you're an international student, you are allowed to work part time while you study and may be able to incorporate paid work terms into your academic program.

Work as Part of Your Academic Program

Paid work placements are a feature of Co-op programs at U of T Scarborough and the Professional Experience Year (PEY) at the Faculty of Applied Science & Engineering, U of T Mississauga and the Faculty of Arts & Science. Work terms are accessed after the first year of study. Full details are available at uoft.me/uoftscarborough and uoft.me/workplacement.

Part-Time Work

Part-time work on or off campus allows you to earn extra spending money. Not only is it an excellent opportunity to gain practical Canadian work experience, but it will also allow you to expand your social experiences. Part-time work opportunities on campus (through the Work-Study Program, for example) are available to international students at any time during your studies. You may

obtain permission to work part time off campus following six months of study. You may also stay in the Greater Toronto Area and work full time during holidays and between academic terms. Full details are available through the International Student Centre at uoft.me/cie.

Working after Graduation

As a graduating international student from a Canadian university, you may be allowed to stay and work in Canada, full time, for up to three years. Details are available at uoft.me/cie.

Finding Work

The Career Centres on our three campuses encourage you to use their extensive resources at any time during your university experience. Here, you'll find support in preparing for job interviews, researching career paths, finding part-time jobs or a full-time career.

For details, visit uoft.me/careers

“The Career Centres on our three campuses encourage you to use their extensive resources at any time during your university experience.”

**THE CENTRE FOR INTERNATIONAL EXPERIENCE IS READY TO
HELP YOU WITH A WIDE RANGE OF SERVICES AND PROGRAMS**

APPLICATION INFORMATION AND DEADLINES

U of T invites applications from well-qualified students from around the world. Last year we welcomed students from 163 different countries.

How to Apply

Applicants who are interested in applying ONLY to the University of Toronto, who reside outside of Canada and are not currently studying, nor have previously studied, in Canada may apply using the "University of Toronto International application."

Applicants wishing to be considered for admission to several Ontario universities should apply to the University of Toronto through the Ontario Universities' Application Centre (OUAC) using the "105" application. If you are unable to apply online, you can request a paper application by email: request@ouac.on.ca (subject of email "paper application"); or by telephone: 519-823-1063.

The minimum requirements for admission consideration vary by program. For more information about admission requirements, application procedures and deadlines, visit our website at uoft.me/admissionreq.

APPLICATION DEADLINES	RECOMMENDED DATE	OFFICIAL DEADLINE
ARTS, SCIENCE, COMMERCE/MANAGEMENT		
U of T St. George	November 1	February 1
U of T Mississauga	November 1	February 1
U of T Scarborough	November 1	February 1

PROFESSIONAL FACULTIES		
Applied Science & Engineering	November 1	February 1
Architecture, Landscape, and Design	November 1	January 15
Kinesiology & Physical Education	November 1	February 1
Medical Radiation Sciences	November 1	February 1
Music	November 1	January 13
Nursing	November 1	February 1

International Student Centres

Adapting to a new cultural environment and a new education system may present some unexpected challenges. The Centre for International Experience is ready to help you with a wide range of services and programs. Visit uoft.me/cie.

Student Permit /Visa

If you are not a citizen or permanent resident of Canada, you should apply for a study permit and entry visa (depending on citizenship) as soon as you receive your admission letter. You can obtain applications for these documents from a Canadian embassy or consulate before departing. Visit uoft.me/cie for more information.

Guardianship

If you are an international student under the age of 18, you may be asked by Immigration Canada to find a Canadian citizen to act as a guardian. Your family is responsible for satisfying this requirement.

Admission Requirements for Common International Education Systems

	MATHEMATICS PREREQUISITE	MINIMUM ADMISSION REQUIREMENTS
Detailed information about all educational systems is available at uoft.me/admissionreq Transfer credit information is available at uoft.me/transfercredit	Other prerequisites may be required. Refer to the appropriate program chart	Possession of the minimum requirements does not guarantee admission
BRITISH-PATTERNED EDUCATION		
<p>Arts, Science, Commerce/Management, Kinesiology & Physical Education, and Music</p> <p>At least five different academic GCSE/IGCSE/Ordinary Level subjects and four different academic subjects at Advanced Subsidiary Level OR three different academic subjects at the Advanced Level (excluding General Paper). All examinations must be conducted by an examination authority located in the UK or an equivalent authority elsewhere (CXC, WAEC). Prerequisites should be presented at Advanced or Advanced Subsidiary Level. Some programs may consider excellent GCSE/IGCSE/Ordinary Level results for fulfilling a prerequisite. English GCSE/IGCSE/O Level/AS Level/A Level is required for all programs. Applied Advanced Level subjects are not recommended.</p>	Math AS Level/A Level	Excellent GCSE/IGCSE/O Level and AS Level (predicted or final)/ A Level (predicted or final) grades
<p>Engineering</p> <p>Three Advanced Level subjects including Mathematics, Physics and Chemistry (AS/A Level – A Level strongly recommended). English O Level/AS Level/A Level is required for all programs. Refer to discover.engineering.utoronto.ca for complete information.</p>	Math A Level Mathematics and Pure Mathematics (CAPE Unit I and II)	Excellent (normally A) GCSE/IGCSE/O Level and A Level (predicted or final) grades
CAMBRIDGE PRE-UNIVERSITY		
The Cambridge International Pre-U Diploma or Certificate, including 3 Principal Subjects (or a combination of Advanced Level Subjects and Principal Subjects covering different subjects). English GCSE/IGCSE/O Level/A Level/Principal Subject is required for all programs. Refer to discover.engineering.utoronto.ca for complete information about admission requirements for Engineering.	Math A Level/Principal Subjects	Excellent GCSE/IGCSE/O Level and Principal Subjects (predicted or final) grades
CARIBBEAN ADVANCED PROFICIENCY EXAMINATION (CAPE)		
The complete Diploma (six units). English CSEC/CAPE is required for all programs. Refer to discover.engineering.utoronto.ca for complete information about admission requirements for Engineering.	Math A Level Pure Mathematics (CAPE Unit I and II)	Excellent CSEC and predicted or final CAPE Unit I and II grades
FRENCH-PATTERNED EDUCATION		
The Baccalauréat/Baccalauréat Général/Diplôme de Bachelier de l'Enseignement du Second Degré/Option Internationale du Baccalauréat. Anglais is required for all programs. Baccalauréat Technologique from France will also be considered if required subjects are included. Refer to discover.engineering.utoronto.ca for complete information about admission requirements for Engineering.	Mathématiques/Mathématiques Appliquées Econ. et Soc.	Average of 12 or higher in second trimester and no grades below 10
INTERNATIONAL BACCALAUREATE (IB)		
The Diploma including English HL or SL. Refer to discover.engineering.utoronto.ca for complete information about admission requirements for Engineering.	Mathematics HL or SL / Further Mathematics HL	Predicted/final score of 28 or higher
UNITED STATES		
<p>Arts, Science, Commerce/Management, Kinesiology & Physical Education, and Music</p> <p>U.S. Grade 12 in an accredited high school with a high grade point average and high scores on SAT Reasoning/Redesigned SAT/ACT exams and a minimum of two appropriate SAT Subject Tests/APs/IBs (or a combination of SAT Subject Tests/APs/IBs covering different subjects). English Grade 12/AP is required for all programs. Those seeking admission to science or commerce programs are strongly advised to complete AP Calculus.</p>	AP Calculus/Math Grade 12	Excellent CGPA and Grade 12 GPA; scores of at least 1800 on SAT Reasoning/Redesigned SAT or 26 on the ACT. SAT scores below 500 in any part of the SAT Reasoning/Redesigned SAT or Subject Tests are not acceptable.
<p>Engineering</p> <p>Grade 12 at an accredited high school, including senior level courses in Math, Chemistry and Physics, and SAT Reasoning/Redesigned SAT/ACT scores. It is also recommended, but not required, that students submit either AP or SAT subject test results in Math, Chemistry and Physics. English Grade 12 is required for all programs. Refer to discover.engineering.utoronto.ca for complete information.</p>	Math Grade 12	Excellent CGPA, Grade 12 GPA and SAT Reasoning/Redesigned SAT/ACT scores

Requirements and Programs

If English is not your first language, you may be required to present proof of your facility in English. U of T accepts a variety of international English Language Tests and qualifications. For full details, visit our website uoft.me/admissionreq.

Common Tests / Qualifications

Test of English as a Foreign Language (TOEFL)

Internet-based test: total score of 100 + 22 on writing section.
Paper-based test: total score of 600 + 5.0 on TWE.

International English Language Testing System (IELTS) Academic Module

Minimum overall band of 6.5 with no band lower than 6.0.

Michigan English Language Assessment Battery (MELAB)

Minimum overall score of 85, with no part score below 80.

International Baccalaureate English

English or English Literature HL or English Language and Literature HL or English A1 HL or A2 HL in progress or complete with minimum grade of 4.

GCSE/IGCSE/GCE O Level English

English or English Language or English as a Second Language with minimum grade of 'B.'

GCE A/AS/AICE Level English

English or English Language with minimum grade of 'C.'

Academic English Course, School of Continuing Studies, University of Toronto

Academic English Level 60 with grade of 'B'. Detailed information at uoft.me/academic-english.

University of Toronto – English Language Programs

Academically qualified students who do not meet our English language requirements may be interested in one of our English language programs. These programs, if completed successfully, will allow students to meet the English language facility requirement. They are run on each campus and range in length from six weeks to eight months.

These programs include:

International Foundation Program – uoft.me/intlfp

Academic Culture and English Program (ACE@UTM) – uoft.me/utmace

Academic English (AE@UTSC) – uoft.me/UTSCae

Campus Tours

Visit U of T St. George

uoft.me/utsqtour

Visit U of T Mississauga

uoft.me/utmtour

Visit U of T Scarborough

uoft.me/utsctour

UNIVERSITY OF
TORONTO

future.utoronto.ca

 Like US – facebook.com/universitytoronto

 Follow US – DiscoverUofT

 Visit US – future.utoronto.ca

**Excellence
in Learning**

U *of* **T**

UNIVERSITY OF
TORONTO

future.utoronto.ca