

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**

0

University in Canada according to *Research Infosource*

#1

- 2 Your Success Starts Here 4 U of T Quick Facts
- 6 Toronto/GTA Life
- 8 First Year Foundations: The One Programs
- **10** Unique Learning Opportunities **12** U of T's Three Campuses

14 U of T St. George 16 U of T St. George Residences **18** U of T St. George Colleges **20** U of T St. George Academics

24 U of T Mississauga 25 UTM Residences **26** UTM Academics

28 U of T Scarborough 29 UTSC Residences **30** UTSC Academics

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

University in Canada according to Shanghai Jiao Tong University

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

Download

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

- **34** Finances and Working
- **37** Application Requirements
- **38** Application Information
- 40 English Language Requirements
- 41 Campus Tours

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 LGBTOUT 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

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 vour 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.

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

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. for students to develop and hone the knowledge and skills necessary to catalyze

The University of Toronto has a long tradition of graduating civic and organizational leaders. Across all faculties, colleges and campuses, we offer numerous opportunities 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.

Zeitgeist U of T

ulife.utoronto.ca

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, LGBTOUT 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.

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.

TOROT

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

111

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

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.

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

Live Here Toronto/GTA Life

Celebrations

motto is "Diversity Our Strength," 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 which speaks both to the essence 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 The city has, at its very core, exceptional 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

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

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

Toronto is the best of all worlds.

diversity: nearly half of Toronto's

continues to draw the best and the

brightest, who come here seeking

world-class business, culture and

education in one of the safest cities

They find it, too, in the Fortune 500

and various districts of Mississauga;

city; in the museums and galleries,

in the research centres throughout the

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.

company headquarters along Bay Street

2.8 million residents were born outside Canada. Our city's living mosaic

to its residents.

in North America.

of the Greater Toronto Area and

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.

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.

LEARN IT U of T THE ONE PROGRAMS

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

LEARN IT U of T ACADEMICS

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.

Research Opportunities Program

"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

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.

EXPERIENCE IT U of T CAMPUSES

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.

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 —

ST. GEORGE

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.

EXPERIENCE IT U of T ST. GEORGE

750

Students enrolled

26,700

Students enrolled

U of T St. George Campus

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

Faculty of Arts & Science

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

2

Programs

300+

Programs

Contact information: 416.946-3897 www.uoft.me/daniels

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

Faculty of Applied Science & Engineering

Faculty of Music

Faculty of Kinesiology & Physical Education 5,400 **Students enrolled**

600 **Students enrolled**

985 Students enrolled

10 Programs

6 Programs

2 Programs **Contact information:** 416.978.3872 www.uoft.me/eng

Contact information: 416.978.3741 www.uoft.me/studymusic

Contact information: 416.978.3026 www.uoft.me/kinesiology

LIVE IT U of T ST. GEORGE

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 samegender 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	À-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

LEARN IT U of T ST. GEORGE

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, Degrassi TV franchise); Jonathan T. Fried (Ambassador of Canada to Japan)	 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
	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.)	 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
ST. MICHAEL'S College	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)	 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
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)	 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
	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); Wiiliam Lyon Mackenzie King (Prime Minister); Bill Davis (Premier); Anne Michaels (author)	 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
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)	 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
WOODSWORTH COLLEGE	Woodsworth One: Order & Disorder; 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 (Chief of Police, City of Toronto); William Waters (entrepreneur and philanthropist); Jean Augustine (former member of Parliament); Amanda Dale (2013 YWCA Woman of Distinction)	 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.

LEARN IT U of T ST. GEORGE

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.

Ph – Physics

– or

– and

rec. – recommended

J – Jointly listed under both Humanities and

Social Sciences

/

LEGEND

- Bio Biology
- Ch Chemistry
- ESS Earth and Space
- Science Fr – French
- Geo Geography
- M Mathematics,
- including Calculus

PROGRAM

COMPUTER SCIENCE Computer Science

HUMANITIES (BA)	
Aboriginal Studies (J)	
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 Heath	
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	(rec. M)
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	

Subject Requirement

in addition to English

М

PROGRAM	Subject Requiremen 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 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	

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, Al and Malka Green Program	

LIFE SCIENCES (BSc)

LIFE SUIENCES (DSC)	
Animal Physiology	M, Bio, Ch; (rec. Ph
Anthropolgy (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
Ecology and Evolutionary Biology	M, Bio, Ch
Environment and Behaviour	M; (rec. Bio)
Environment and Energy	M, Ch,: (rec. Ph)
Environment and Health	M, Bio, 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: Genes, Genetics and Biotechnology	M, Bio, Ch; (rec. Ph

LEARN IT U of T ST. GEORGE

PROGRAM	Subject 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)
Pharmeceutical Chemistry	M, Bio, Ch, Ph
Pharmecology	M, Bio, Ch; (rec. Ph)
Pharmecology 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)
Psychology Research	M; (rec. Bio)

PHYSICAL AND MATHEMATICAL SCIENCES (BSc)	
Actuarial Science	М
Applied Mathematics	M; (rec. Ph)
Applied Statistics	M; (rec. Ph)
Astronomy and Astrophysics	M; (rec. Ph)
Astronomy and Physics	M, Ph
Chemical Physics	M, Ch; (rec. Ph)
Chemistry	M, Ch; (rec. Ph)
Cognitive Science	М
Economics and Mathematics	М
Financial Economics	М
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	М
Mathematics	М
Mathematics and Its Applications (Physical Science)	M, Ph
Mathematics and Its Applications (Probability/Statistics)	М
Mathematics and Its Applications (Teaching)	М
Mathematics and Philosophy	М
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

PROGRAM	Subject 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 М М Finance and Economics Management (Optional Concentrations: International Business, Leadership in Μ

SOCIAL SCIENCES (BA)

Organizations, Marketing, or Strategy)

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	Μ
Education and Society (J)	
Employment Relations	(rec. M)
Environmental Anthropology	
Environmental Economics	Μ
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	М
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

Architectural Studies and Visual Studies; Engineering; Music; and 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 supplimental 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.

PROGRAM

Subject Requirement in addition to English

FACULTY OF APPLIED SCIENCE & ENGINEER	ING (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 (TrackOne)	M, Ch, Ph

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

FACULTY OF MUSIC (MUSBAC) www.uoft.me/studymusic

Artist Diploma (ArtDipMus)	
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, M, Exercise Science (if offered); (rec. Ch, Ph)
Physical & Health Education (BPHE)	Bio, M, Exercise Science (if offered); (rec. Ch, Ph)

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

	Architecture
е	Visual Studies

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

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.

EXPERIENCE IT U of T MISSISSAUGA

U of T Mississauga Campus

Number of students: 12,500 Number of programs: 145

Contact information: 905.828.5400 www.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.

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 12to 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

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

Student Housing and Residence Life

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.

LEARN IT U of T MISSISSAUGA

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.

LEGEND

Bio	– Biology	Ph	– Physics
Ch	– Chemistry	/	- or
Fr	– French	,	– and
Ita	– Italian	Sci	– Science
Μ	 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)

⁵ 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
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
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	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)	М
Commerce (BA)	М
Commerce (BCom)	М
Economics (BCom)	М
Finance (BCom)	М
Marketing (BCom)	М

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	Μ
Bioinformatics	M, Bio, Ch
Computer Science	М
Information Security	М
Mathematical Sciences	М

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)	
Canadian Studies	
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)
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)	М
Management (BA)	Μ
Management (BBA)	М

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)

TIOUNE OTODIEO (DA)	
Art and Art History*	
Art History	
Cinema Studies	
Visual Culture	
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.

EXPERIENCE IT U of T SCARBOROUGH

U of **T** Scarborough Campus

Number of students: 12,000 Number of programs: 180

Contact information: 416.287.7529 www.uoft.me/uoftscarborough U of T Scarborough offers you a prestigious U of T degree through 180 program options in the fine arts, sciences, social sciences, humanities, management, teacher education and innovative interdisciplinary programs such as City Studies, Health Studies and International Development Studies. Get a head start on your future! 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

UTSC Residences

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.

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.

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

EXPERIENCE IT U of T SCARBOROUGH

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.

LEGEND

Bio	– Biology	/
Ch	– Chemistry	,
Fr	– French	Sci
Μ	– Mathematics,	rec.
	including Calculus	(c)
Ph	– Physics	

Sci – Science rec. – recommended (c) – Paid Co-op option

available

– or – and

.

[†] 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

COMPUTER SCIENCE, MATHEMATICS & STATISTICS (BSc)		
Computer Science (c)	Μ	
Comprehensive Stream (c)	M	
Health Informatics (c)	М	
Information Systems Stream (c)	M	
Software Engineering Stream (c)	М	
Mathematics (c)	М	
Mathematics		
Comprehensive Stream (c)	М	
Design Your Own Stream (c)	М	
Statistics Stream (c)	М	
Statistics (c)	M	
Applied Statistics	М	
Machine Learning & Data Mining Stream (c)	М	
Quantitative Finance Stream (c)	Μ	

 ALITI	EC /	
ANITI	F.N. (KA)
 	LU	Dn

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	Fr or equivalent
	Fr or equivalent
Global Asia Studies	Fr or equivalent
Global Asia Studies History (c)	Fr or equivalent
Global Asia Studies History (c) Journalism*	Fr or equivalent
Global Asia Studies History (c) Journalism* Linguistics (c)	Fr or equivalent
Global Asia Studies History (c) Journalism* Linguistics (c) Literature and Film Studies	Fr or equivalent

PROGRAM

Subject Requirement in addition to English

HUMANITIES (BA)	
New Media Studies**†	
Philosophy (c)	
Psycholinguistics (c)	
Studio	
Theatre & Performance Studies	
Women & Gender Studies (c)	

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

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

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
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

SOCIAL SCIENCES (BA)

Anthropology	
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.

LEARN IT U of T PROFESSIONAL PROGRAMS

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/dentistrvadmission 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/pharmacv 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 coursebased 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

LEARN IT U of T FINANCES & WORKING

Plan for Your Education

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

10,000+ on and off-campus part-time job listings

\$35,280 Annual international tuition fee for Arts & Science in Canadian dollars

12,556 international students 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, 2015.

Details about all U of T awards can be found at: www.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 www.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.

Fees and Costs for International Students

PROGRAM	INTERNATIONAL STUDENTS		CANADIAN CITIZENS, PERMANENT RESIDENTS	
TUITION AND INCIDENTIAL FEES (subject to change)	\$ CAD	\$ US	\$ CAD	\$ US
Applied Science & Engineering	\$41,721	\$38,136	\$14,473	\$13,229
Architecture, Landscape, and Design	\$36,466	\$33,333	\$7,226	\$6,605
Arts, Science, Commerce, and Management (including U of T Mississauga and U of T Scarborough)	\$37,148-\$37,593	\$33,956-\$34,363	\$7,260-\$7,705	\$6,636-\$7,043
Music	\$30,559	\$27,933	\$7,841	\$7,167
Kinesiology & Physical Education	\$29,981	\$27,405	\$7,263	\$6,639

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

RESIDENCE (AVERAGE COST)	\$ CAD
With Meals	\$10,333-\$14,057
Without Meals	\$4,855-\$8,782

OTHER COSTS	\$ CAD	\$ US
Books	\$1,000	\$914
Health Insurance (compulsory)	\$648	\$592

Currency conversion calculated on 06/06/14. Current currency conversions are available at www.bankofcanada.ca

	\$ US
1	\$9,491-\$12,911
:	\$4,438-\$8,027

LEARN IT U of T FINANCES & WORKING

LEARN IT U of T APPLICATION REQUIREMENTS

Admission requirements for **Common International Education Systems**

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 www.uoft.me/uoftscarborough and www.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 www.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 www.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 www.uoft.me/careers

Detailed information about all educational systems is available at www.uoft.m Transfer credit information is available at www.uoft.me/transfercredit

BRITISH-PATTERNED EDUCATION

Arts, Science, Commerce/Management, Kinesiology & Physical Educat

At least five different academic GCSE/IGCSE/Ordinary Level subjects and four differ subjects at Advanced Subsidiary Level OR three different academic subjects at the (excluding General Paper). All examinations must be conducted by an examination in the UK or an equivalent authority elsewhere (e.g. CXC, WAEC). Prerequisites sho at Advanced or Advanced Subsidiary Level. Some programs may consider exceller Ordinary Level results for fulfilling a prerequisite. English GCSE/IGCSE/O Level/AS L required for all programs. Applied Advanced Level subjects are not recommended.

Engineering

Three Advanced Level subjects including Mathematics, Physics and Chemistry (AS A Level strongly recommended). English O Level/AS Level/A Level is required for all Refer to www.discover.engineering.utoronto.ca for complete information.

CAMBRIDGE PRE-UNIVERSITY

The Cambridge International Pre-U Diploma or Certificate, including 3 Principal Su (or a combination of Advanced Level Subjects and Principal Subjects covering diff English GCSE/IGCSE/O Level/A Level/Principal Subject is required for all programs. Refer to www.discover.engineering.utoronto.ca for complete information about adm requirements for Engineering.

CARIBBEAN ADVANCED PROFICIENCY EXAMINATION (CAPE)

The complete diploma (six units). English CXC/IGCSE/O Level/CAPE is required for Refer to www.engineering.utoronto.ca for complete information about admission red for Engineering.

FRENCH-PATTERNED EDUCATION

The Baccalauréat/Baccalauréat Général/Diplôme de Bachelier de l'Enseignement Degré/Option Internationale du Baccalauréat. Anglais is required for all programs. Technologique from France will also be considered if required subjects are include Refer to www.discover.engineering.utoronto.ca.for.complete.information.about.adm requirements for Engineering.

INTERNATIONAL BACCALAUREATE (IB)

The diploma including English HL or SL. Refer to www.discover.engineering.utoror information about admission requirements for Engineering.

UNITED STATES

Arts, Science, Commerce/Management, Kinesiology & Physical Education

U.S. Grade 12 in an accredited high school with a high grade point average and high Reasoning/ACT exams and a minimum of two appropriate SAT Subject Tests/APs/II of SAT Subject Tests/APs/IBs covering different subjects). English Grade 12/AP is reprograms. Those seeking admission to science or commerce programs are strongly complete AP Calculus.

Engineering

Grade 12 at an accredited high school, including senior level courses in Math, Che and SAT Reasoning Tests or ACT results. It is also recommended, but not required, submit either AP or SAT subject test results in Math, Chemistry and Physics. Englis required for all programs. Applicants seeking admission to Engineering after one ve in the U.S. are required to present a GPA of at least 3.5 with two semesters of Mat Chemistry. Refer to www.discover.engineering.utoronto.ca for complete information

	MATHEMATICS Prerequisite	MINIMUM ADMISSION Requirements
ne/admissionreq	Other prerequisites may be required. Refer to the appropriate program chart	Possession of the minimum requirements does not guarantee admission
ation, and Music erent academic le Advanced Level on authority located ould be presented ont GCSE/IGSCE/ Level/A Level is d.	Math AS Level/A Level	Excellent GCSE/IGCSE/O Level and AS Level (predicted or final)/A Level (predicted or final) grades
IS/A Level – all programs.	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
tubjects ferent subjects). S. mission	Math A Level/Principal Subjects	Excellent GCSE/IGCSE/O Level and Principal Subjects (predicted or final) grades
r all programs. equirements	Math A Level Pure Mathematics (CAPE Unit I and II)	Excellent CXC/GCSE/O Levels and predicted or final CAPE Unit I and II grades
: du Second . Baccalauréat ed. mission	Mathématiques/Mathématiques Appliquées Econ. et Soc.	Average of 12 or higher in second trimester and no grades below 10
nto.ca for complete	Mathematics HL or SL /Further mathematics HL (Math Studies is not acceptable.)	Predicted/final score of 28 or higher
ation, and Music high scores on SAT 4Bs (or a combination required for all gly advised to	AP Calculus/Math Grade 12	Excellent CGPA and Grade 12 GPA; scores of at least 1800 on SAT Reasoning or 26 on the ACT. SAT scores below 500 in any part of the SAT Reasoning or Subject Tests are not acceptable.
nemistry and Physics, d, that students ish Grade 12 is year of university th, Physics and n.	Math Grade 12	Excellent CGPA, Grade 12 GPA and SAT Reasoning/ ACT scores

LEARN IT U of T APPLICATION INFORMATION

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 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.

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".

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

APPLICATION DEADLINES	RECOMMENDED Date	OFFICIAL Deadline
ARTS, SCIENCE, COMMERCE/MANAGEMENT		
U of T St. George	November 1	January 30
U of T Mississauga	November 1	January 30
U of T Scarborough	November 1	January 30

PROFESSIONAL FACULTIES			
Applied Science & Engineering	November 1	January 30	
Architecture, Landscape, and Design	November 1	January 14	
Kinesiology & Physical Education	November 1	January 30	
Medical Radiation Sciences	November 1	March 1	
Music	November 1	January 14	
Nursing	November 1	January 30	

International Student Centres

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 www.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.

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 www.uoft.me/cie.

LEARN IT U of T ENGLISH LANGUAGE REQUIREMENTS

English Language 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 www.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 passed 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.'

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 - www.uoft.me/intlfp

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

Academic English (AE@UTSC) - www.uoft.me/utscae

Campus Tours

Take a virtual tour

Visit U of T St. George

www.uoftme/utsgtour

Visit U of T Mississauga

www.uoft.me/utmtour

Visit U of T Scarborough

www.uoft.me/visitutsc

Like us at: www.facebook.com/universitytoronto Follow us: DiscoverUofT

Visit us: www.discover.utoronto.ca

DISCOVER.UTORONTO.CA

