

UNIVERSITY OF TORONTO

INTERNATIONAL VIEWBOOK 2012/13

WELCOME

The University of Toronto

A world-renowned university in a celebrated city where knowledge meets achievement, history meets future and ambition meets inspiration. According to the Times Higher Education Supplement, 2010, the University of Toronto is one of six universities world-wide ranked in the top 17 for all fields. The other five are UC Berkeley, Cambridge, Oxford, Stanford and UCLA.

ON THE COVER

Both in the classroom and beyond, the University of Toronto connects you with new ideas, people and places. Discover your potential through the vibrant and diverse communities on and off campus.

THE TOP 20 UNIVERSITIES FOR ENGINEERING AND TECHNOLOGY

2010 Rank / University Name / Country

01	Massachusetts Institute of Technology	US
02	Stanford University	US
03	University of California, Berkeley	US
04	University of Cambridge	UK
05	California Institute of Technology	US
06	Imperial College London	UK
07	University of Tokyo	Japan
08	ETH Zurich	Switzerland
09	National University of Singapore	Singapore
10	University of Oxford	UK
11	Tsinghua University	China
12	Carnegie Mellon University	US
13	Georgia Institute of Technology	US
14	University of Toronto	Canada
15	University of California, Los Angeles	US
16	University of Illinois at Urbana-Champaign	US
17	Kyoto University	Japan
18	DELFT University of Technology	Netherlands
19	University of Michigan	US
20	Cornell University	US

THE 20 TOP UNIVERSITIES FOR ARTS AND HUMANITIES

2010 Rank / University Name / Country

01	University of Oxford	UK
02	University of Cambridge	UK
03	Harvard University	US
04	University of California, Berkeley	US
05	Yale University	US
06	Princeton University	US
07	University of California, Los Angeles	US
08	Stanford University	US
09	University of Chicago	US
10	Columbia University	US
11	University of Toronto	Canada
12	University College London	UK
13	Université Paris Sorbonne, Paris IV	France
14	University of Edinburgh	UK
15	New York University	US
16	Cornell University	US
17	Australian National University	Australia
18	University of Michigan	US
19	The University of Sydney	Australia
20	University of Tokyo	Japan

THE TOP 20 UNIVERSITIES FOR NATURAL SCIENCES

2010 Rank / University Name / Country

01	University of Cambridge	UK
02	Harvard University	US
03	University of Oxford	UK
04	Massachusetts Institute of Technology	US
05	University of California, Berkeley	US
06	Stanford University	US
07	Princeton University	US
08	California Institute of Technology	US
09	University of Tokyo	Japan
10	ETH Zurich	Switzerland
11	Imperial College London	UK
12	École Normale Supérieure, Paris	France
13	Kyoto University	Japan
14	University of Toronto	Canada
15	University of California, Los Angeles	US
16	University of Chicago	US
17	Yale University	US
18	University of British Columbia	Canada
19	Cornell University	US
20	Australian National University	Australia

Source: Times Higher Education Supplement, 2010.

CONTENTS

05 TORONTO / GREATER TORONTO AREA

Live and learn in the heart of Canada's most vibrant city.

07 UNIVERSITY LIFE

Discover and deepen your passions.

09 U OF T'S ONE PROGRAMS

Explore unique learning options for your first year.

11 THREE CAMPUSES

Scan through our three distinctive campuses.

13 RESIDENCES

Visualize your life in modern or historic residences.

14 COLLEGES

Discover the uniquenesses of U of T St. George's seven colleges.

15 FIRST ENTRY PROGRAMS

Select your program of choice from a wide range of academic options available at our three campuses.

17 PROFESSIONAL PROGRAMS

Find out about U of T's wide range of second entry and graduate level programs.

19 PROGRAMS OF STUDY

Choose from the country's largest selection of academic programs.

23 FINANCES & WORKING

Plan your finances.

25 APPLICATION & ENGLISH LANGUAGE REQUIREMENTS

Ensure you meet all requirements and deadlines.

YOUR FUTURE IS NOW.

As one of the world's top educational institutions, the University of Toronto is a dynamic destination for unsurpassed excellence. Give us your enthusiasm, your dedication and four years of your time, and we'll give you everything you need to make your mark on the world.

A MUTUAL INVESTMENT.

Canada's finest example of beaux arts Gothic revival, Hart House is a living laboratory of social, artistic, cultural and recreational experiences where all voices, rhythms and traditions converge. Its amenities include a gym, theatre, art gallery, reading/study rooms, offices and music rooms.

Olga Kciuk, Neuroscience and French Translation minor; spot her in pretty well any Silhouettes Dance Company performance or on the run to her research assistantship at Sick Kids' Hospital or volunteer post at Mount Sinai Hospital.

David Topping, English; resident blogging expert; know-it-all Torontonians as Editor-in-Chief of Torontoist.com; he may also take your ticket at an Isabel Bader Theatre performance.

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.

Amy Goertz, South Asian Studies and Peace & Conflict Studies student; spends her time exploring nationalism and conflict in post-colonial South Asian states; domestically, volunteers at the Centre for Women & Trans People.

Nirvan Hulangamuwa, Mathematics specializing in Actuarial Science; moved to Toronto from Sri Lanka with a 5th Kyu in Karate and badminton and cricket swings to be reckoned with; watch for him at Blues try-outs.

Kristen Faccio, Engineering Science student specializing in Aerospace; catch her at Hart House belly dancing or acting in Skule™ Nite; she volunteers as a math and science tutor in her (not so) spare time between grad school applications.

King's College Circle ca. 1850s; the iconic space that serves as the rite of passage for all U of T graduates; surrounded by University College, Convocation Hall, Knox College, the Medical Sciences Building and Gerstein Library.

TORONTO/GREATER TORONTO AREA

A place of neighbourhoods

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's trendy Queen Street West oozes the "cool" factor with its vintage clothing boutiques and indie record stores.

Toronto is the best of all worlds. The city has exceptional diversity: nearly half of Toronto's 2.5 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 neighbourhoods of Mississauga; in the research centres throughout the city; in the museums and galleries, literary, music and film festivals; 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; Caribana Carnival, the largest North American festival of Caribbean music, dance and art; North by Northeast (NXNE) Music Festival, a showcase of more than 500 indie bands over three nights; Toronto Downtown Jazz Festival, which infuses Yorkville with cool jazz on warm nights; and one of the largest Pride Week celebrations in North America.

TRANSIT

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

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.

-8°C / 27°C

Range of Toronto's average annual temperatures.

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.

THE ANNEX

QUEEN STREET

NEIGHBOURHOODS

Toronto's many eclectic neighbourhoods each boast a distinct personality, ripe for urban exploration. Some noteworthy neighbourhoods include: The Annex, a century-old neighbourhood beside the St. George campus that is known for its maple-lined, one-way streets and grand

INTERNATIONAL VILLAGES

YONGE STREET

Victorian homes; international villages, Toronto's cultural hotspots that feature Chinatown, Little Portugal, Little Italy and more; Queen Street West, a hip street where vintage clothing shops and vendors selling handmade jewelry coexist with stores offering the freshest from local indie designers; Yonge Street, the world's

MISSISSAUGA

SCARBOROUGH

second-longest continuous road that unites Toronto's financial, shopping and theatre districts; Mississauga, Canada's sixth largest city mixes urban, suburban and natural living; and Scarborough, one of the most multicultural urban areas of Canada and home to 14 km of earthen cliff.

UNIVERSITY LIFE

Education is a collaborative project

Everyone you interact with at U of T is part of your education, and you are part of theirs, whether students, faculty or staff.

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.

STUDENT CLUBS

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 450 other groups). To give you a glimpse of the range: the World Issues Group, Alternative Media and Conspiracy Club, Game Design and Development Club, Investment Banking and Capital Markets Association, Fo'Real Hip Hop Dance Crew, LGBTQOUT and the Culinary Arts Club.

CAMPUS MINDS

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.

FESTIVITIES

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 to ward off the January blahs. 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 is committed to providing a safe space free of verbal and physical violence for all its members.

10,000+

Number of students who participate in intramural sports.

19.4M

Number of items in U of T's 42 libraries.

Intercollegiate Women's Archery—team practice at Varsity Stadium, 1949.

Multi Academy Award®-nominated director and U of T alumnus Norman Jewison ('49) extends his Vic drama legacy with Maria Lioutaia ('10), Executive Producer of the Victoria College Drama Society.

JUST SOME OF U OF T'S RECOGNIZED CLUBS:

- Active Minds at U of T
- Advocates for Islam
- Amateur Musicians Association
- Amnesty International, U of T
- Anime & Manga Association
- Argentine Tango Club
- Badminton Club
- Bboys & Funkadelics
- Bhangra Club
- Black Students' Association
- Bookends
- Brainium
- Bridge Club
- Camera Club
- Canadian Asian Student Society
- Celtic Society
- Communist Party of Canada Club
- Consulting Association
- Culinary Arts Club
- Curling Club
- Dance Club
- Debating Club
- Drama Coalition
- Education Beyond Borders
- Engineering Society
- Equestrian Team
- Extreme Sports Club
- French Club
- Global Forest Conservation
- Good Times with Granny
- Greek Students' Association
- Green Party of Canada
- Habitat for Humanity
- Health Science Inquiry
- Hindu Student Council
- Hip Hop Union
- Humanist Society
- Investment Club
- Judo Club
- LGBTOUT
- Magic the Gathering Club
- Model United Nations
- Modern Jive Dance Club
- Multifaith Group
- Music Club
- Musicals Film Club
- Partners in Health
- Party for a Cause
- Peer Tutoring
- Pharmaceutics Society
- 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
- Tai Chi Club
- Tetra Society
- Trivia Club
- Tunes. Beats. Awesome
- United Nations Society
- United World Club
- Urban Agriculture Society
- War Child
- Yoga Club
- Zeitgeist U of T

U of T participates in the annual all-night event, Nuit Blanche, which brings a million art enthusiasts to the streets of Toronto. U of T hosts events and installations in six different locations, including the courtyard of Hart House which features multiple installations and video projects.

ONE PROGRAMS

First-year learning experiences

If you're a first-year arts, science, business or engineering student, you can choose to take advantage of U of T's One 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.

One programs for arts, science and business students are run through Innis College, New College, St. Michael's College, Trinity College, University College, Victoria College, Woodsworth College, U of T Scarborough and U of T Mississauga. These dynamic small-group offerings allow you to network

with peers, mentors and professors, and explore a broad range of compelling issues.

Engineering students can benefit from TrackOne, offered by the Faculty of Applied Science and Engineering. This suite of general first-year courses and seminars gives you the chance to explore all eight

core areas of engineering, and discover your passion and talents within this diverse field.

Take some time to read more about U of T's first-year learning options to determine which is right for you.

Engineering: TrackOne

The TrackOne program is a general first year in engineering and is ideal if you don't know what type of engineering you would like to study. After TrackOne, when you enter second year, you'll be prepared to choose from Chemical Engineering, Civil Engineering, Computer Engineering, Electrical Engineering, Industrial Engineering, Materials Engineering, Mechanical Engineering or Mineral Engineering. www.discover.engineering.utoronto.ca/programs/academic-programs/trackone

Innis One: Experiencing the City through Cinematic, Literary and Community Engagement

Innis One encourages you to develop your creative and critical capacities by exploring the dynamism of urban environments. You'll reach beyond the classroom to gain a greater appreciation of how film, writing and urban landscapes interplay. www.utoronto.ca/innis

New One: Learning Without Borders

New One: Learning without Borders brings together the perspectives of first-year students, professors, senior undergraduates, community leaders and different disciplines to think creatively about the meaning and responsibilities of global citizenship today. www.newcollege.utoronto.ca

SMC One: Cornerstone

SMC One: Cornerstone lets you connect with the greater community by implementing justice-based service learning projects in one of four different areas: Life and Health, Environment and the Earth, Politics and Society, or Thought and Culture. <http://stmikes.utoronto.ca>

Trinity One

The Margaret MacMillan Trinity One program allows you to explore issues pertaining to world affairs and human life through its International Relations and Ethics streams. Enrichment events include speakers from the Munk School of Global Affairs and U of T's Centre for Ethics. www.trinity.utoronto.ca/trinityone

UC One: Engaging Toronto

University College's UC One enables you to take one of an exciting set of small-enrollment interdisciplinary courses that engage different aspects of Toronto: its communities, the health of its citizens, its performing arts scene, and the culture and politics of its urban sexual diversity. www.uc.utoronto.ca/ucone

utmONE

utmONE uses mentorship, workshops and community engagement to help you learn academic strategies, such as information literacy and test-taking skills, that will help support and enhance classroom learning. www.utm.utoronto.ca/13686.0.html

UTSC One: iExplore

UTSC One: iExplore offers small seminars, fieldwork and international travel to provide you with hands on educational opportunities, such as conducting geological fieldwork, designing and conducting public opinion surveys, and mapping your own genome sequences. www.utsc.utoronto.ca

Vic One

In Vic One, you will examine world-shaping ideas through one of five streams: the Northrop Frye Stream for Humanities and the Arts, the Augusta Stowe-Gullen Stream for Sciences, the Egerton Ryerson Stream for Education, the Lester B. Pearson Stream for Social Sciences and History, and the Norman Jewison Stream for Imagination and the Arts. www.vic.utoronto.ca/academics/vicone

Woodsworth One

Woodsworth One offers a fully integrated first-year experience, combining two half-credit interdisciplinary seminars and a wide range of co-curricular activities, including guest lectures, student leadership events and field trips, all designed to complement your other courses. In 2012/2013, the program's unifying theme will be "Order and Disorder." www.wdw.utoronto.ca

Through interactive group work, travel or community engagement, U of T's One learning opportunities will help you transition successfully to university life, as well as build critical thinking and writing skills, intellectual independence and creative imagination.

THREE CAMPUSES

1 university, 3 singular experiences

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

U OF T 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 6th largest city, U of T Mississauga is approximately 27 km from Toronto city centre and directly accessible by U of T shuttle bus.

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 nine languages; two business degree options (BCom, BBA); Teacher Education; and joint programs with Sheridan Institute in Art, Art History, Theatre and Drama, Communications, Culture and Information Technology.

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 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 first entry undergraduate faculties: Arts & Science (including seven colleges); Engineering; Music; Physical Education & Health; 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, both inside and outside the classroom.

U OF T SCARBOROUGH
U of T Scarborough, a close-knit academic community, fosters collaboration and learning through experience. Students can co-create one-of-a-kind learning experiences through many unique pathways including Co-op programs, science engagement courses, research opportunities, visual & performing arts courses, field courses, internships, leadership development programs, volunteering and community outreach.

Our Bachelor of Business Administration is one of the most competitive undergraduate management programs in the country. You will also find traditional programs like English, Philosophy and Computer Science as well as specialized programs such as: women's studies; global Asia studies; mental health studies; and Biodiversity, ecology and evolution.

U of T Scarborough is a vibrant and engaging community surrounded by parklands. With 11,000 students in the heart of a multicultural neighbourhood, the campus is dynamic and growing.

U OF T MISSISSAUGA

1. Campus walkway
2. New Instructional Centre
3. Communication, Culture & Tech. Building (CCT)
4. Hazel McCallion Academic Learning Centre
5. Recreation, Athletics, Wellness Centre (RAWC)
6. Davis Building

U OF T ST. GEORGE

1. U of T Bookstore
2. Multifaith Centre
3. Trinity College
4. Student Centre
5. Hart House, Athletic Centre
6. University College on King's College Circle

U OF T SCARBOROUGH

1. Campus walkway
2. Residences / Social Sciences Building
3. Student Centre
4. Social Sciences Building
5. Co-op Student
6. Recreation Centre

RESIDENCES

A place to call home

In residence, students have a home base where they can eat, study and play as a team, creating a tight-knit environment.

HOUSING
Residence is guaranteed to full-time students entering university studies for the first time, providing they request residence and receive an offer of admission by May 31st. U of T student housing offerings are as varied as the people who live in them. We have the same philosophy for housing and community as we do for learning: different people have different needs. All three campuses have accessible housing options and typically

include a combination of traditional dorms, shared apartment-style, private apartment-style and shared housing.

U OF T MISSISSAUGA HOUSING
U of T Mississauga offers the most diverse range of options. Traditional-style rooms and town homes provide everything you need to call us home – including a single bedroom! New international students are offered a conditional four-year housing guarantee.

U OF T SCARBOROUGH HOUSING
The nearly 800 students in residence at U of T Scarborough live less than a two minute walk from the academic buildings. Units are furnished, internet-ready, with well-equipped kitchens and optional meal plans. First-year students live in townhouses with 91 percent of all bedrooms being single rooms.

MODERN

HISTORIC

OFF CAMPUS

U OF T ST. GEORGE HOUSING
Students living on campus reside within a college or in the Chestnut Residence, which is an inclusive community of students with its own vibrant atmosphere, intramural teams, events and activities.

OFF-CAMPUS HOUSING
The U of T Housing Office at each of our three campuses can help you search through listings of available apartments and houses, either online or in their office.

EXPERIENCE FOOD

Noodles, fish balls, halal and vegetarian choices – food culture around UofT’s three campuses abounds with options.

Grab a bite amidst the smart modernism of Sammy’s Student Exchange or immerse yourself in a classic university tradition at Burwash Hall, with its long wooden tables and stunning leaded windows. Regardless of your choice, the food and the places are

worthy of appreciation. No worries about “mystery meat” here; instead, you’ll find fresh salads overflowing with colourful veggies, DIY smoothies and chicken prepared in six different traditions from around the world.

COLLEGES

Distinctive traditions

As a member of the Faculty of Arts and Science on the U of T St. George campus, you become a member of a unique academic and social university community.

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-nineteenth century. 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 and 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.

Victoria College’s venerable Burwash Hall is where residents dine every day and attend College events.

COLLEGE	CREST	UNIQUE OFFERINGS	LEGACY	RESIDENCE & EATING	DETAILS
Innis College		Innis One: Experiencing the City through Cinematic, Literary and Community Engagement; Cinema Studies; Urban Studies; Writing and Rhetoric	Alan Bernstein (Global HIV Vaccine Enterprise); Jessi Cruickshank (TV personality); Ron Mann (filmmaker); Jeff Rubin (economist)	<ul style="list-style-type: none"> Shared apartment style Single rooms Fully-equipped kitchens No meal plan 	# of students: 1,900 # of residence spaces: 327 Year founded: 1964 www.utoronto.ca/innis
New College		New One: Learning Without Borders; African Studies; Buddhism, Psychology and Mental Health; Caribbean Studies; Equity Studies; Human Biology; Paradigms & Archetypes; Women’s Studies	Lloyd Budzinski (Ontario Court of Justice); Melvin Cappe (Canadian High Commissioner); Joseph Mapa (Mount Sinai Hospital); Bonnie Stern (cookbook author)	<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: 4,500 # of residence spaces: 786 Year founded: 1962 www.newcollege.utoronto.ca
St. Michael’s College		SMC One; Cornerstone; Book and Media Studies; Celtic Studies; Christianity and Culture; Concurrent Teacher Education - Religious Education; Mediaeval Studies	Morley Callaghan (author); Tony Comper (Bank of Montreal); Lori Dupuis (Olympic gold medalist); Paul Martin (Prime Minister)	<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: 4,500 # of residence spaces: 566 Year founded: 1852 http://stmikes.utoronto.ca
Trinity College		Trinity One; Ethics, Society, and Law; Immunology; International Relations; International Relations/Peace and Conflict Studies; Independent Studies	Jim Balsillie (Co-CEO RIM); Malcolm Gladwell (author); Edward S. Rogers (Rogers Comm.); Craig Kielburger (founder of Free the Children)	<ul style="list-style-type: none"> Dormitory style 2 residences: Trinity College, St. Hilda’s College Mandatory meal plan; vegetarian, vegan and Halal options 	# of students: 1,800 # of residence spaces: 430 Year founded: 1851 www.trinity.utoronto.ca
University College		UC One: Engaging Toronto; Canadian Studies; Drama; Health Studies; Peace and Conflict Studies; Sexual Diversity Studies	David Cronenberg (filmmaker); Walter Kohn (Nobel laureate); Sergio Marchionne (Fiat); Michael Ondaatje (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: 4,400 # of residence spaces: 720 Year founded: 1853 www.uc.utoronto.ca
Victoria College		Vic One; Vic Pathways; Concurrent Teacher Education Program (Primary-Junior); Literary Studies; Renaissance Studies; Semiotics and Communication Theory	Margaret Atwood (author); Norman Jewison (filmmaker); Lester B. Pearson (Prime Minister); Arthur Schawlow (Nobel laureate)	<ul style="list-style-type: none"> Dormitory & shared apartment styles 5 residences: Annesley Hall, Burwash Hall (Upper & Lower), Margaret Addison Hall, Rowell Jackman Hall Meal plan; vegetarian, vegan & Halal options 	# of students: 3,300 # of residence spaces: 800 Year founded: 1836 www.vic.utoronto.ca
Woodsworth College		Woodsworth One; Criminology; Employment Relations; Certificate programs in Teaching English to Speakers of Other Languages, and in Human Resources Management	Rohinton Mistry (author); William Blair (Toronto Chief of Police); William Waters (entrepreneur, philanthropist); Patricia Croft (economist)	<ul style="list-style-type: none"> Shared apartment style Single rooms Fully-equipped kitchens No meal plan 	# of students: 5,900 # of residence spaces: 360 Year founded: 1974 www.wdw.utoronto.ca

FIRST ENTRY PROGRAMS

More choices, more opportunities

Studying at U of T is about choice. When you enter in your first year, you have access to more academic programs at U of T than at any other Canadian university. Our three campuses – St. George in Toronto city centre, Mississauga in the west and Scarborough in the east – give you the choice to learn in a setting that suits you.

U OF T MISSISSAUGA

ACADEMIC OFFERINGS

U of T Mississauga offers you a U of T degree in the humanities, social sciences, sciences, business, management, communications, teacher education, 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.

Program Areas

- Chemical & Physical Sciences
- Commerce
- Communication, Culture & Information Technology*
- Computer Science, Mathematics & Statistics
- Concurrent Teacher Education
 - Intermediate/Senior and Primary/Junior options
- Forensic Science
- Humanities
- Life Sciences
- Management
- Psychology
- Social Sciences
- Theatre & Drama*
- Visual Studies*

* Joint programs with Sheridan Institute

- S** 11,500
- P** 125
- @** T 905.828.5400
www.utm.utoronto.ca

U OF T SCARBOROUGH

ACADEMIC OFFERINGS

U of T Scarborough offers a U of T degree through 183 program options in the arts, sciences, business administration and teacher education. Combine majors or pursue interdisciplinary studies to create a program of study suited to your interests. Broaden your education outside of the classroom through leadership experience in an active student life program, an internship in a research lab or learn by doing in a variety of Co-op or joint degree plus diploma/certificate programs.

Program Areas

- Arts – Humanities
- Arts – Social Sciences
- Business – Management, Economics
- Concurrent Teacher Education – French, Chemistry, Math, Physics
- Joint Degree plus Diploma/Certificate Programs (in collaboration with Centennial College) – Applied Microbiology, Environment Science & Technology, Journalism, New Media Studies, Paramedicine
- Life Sciences – Biological Sciences
- Life Sciences – Psychology, Neuroscience, Mental Health Studies
- Sciences – Computer Science, Information Systems, Software Engineering
- Sciences – Mathematical, Chemical, Physical & Environmental

- S** 11,000
- P** 183
- @** T 416.287.7529
www.utsc.utoronto.ca

- S** Number of students enrolled
- P** Number of programs offered
- @** Contact information

U OF T ST. GEORGE

THE JOHN H. DANIELS FACULTY OF ARCHITECTURE, LANDSCAPE, AND DESIGN

The Daniels Faculty's undergraduate program offers an Honours Bachelor of Arts in Architectural Studies. Our program encompasses the three major disciplines that shape the built environment: architecture, landscape architecture, and urban design. You will learn about the theoretical, practical and historical fundamentals of design.

Program Areas

- Architectural Design
- History, Theory and Criticism

- S** 200
- P** 2
- @** T 416.978.5038
www.daniels.utoronto.ca

FACULTY OF ARTS & SCIENCE

Home to nearly 50 per cent of first-year students at U of T, the Faculty of Arts & Science gives you unrivalled access to a broad spectrum of arts, science and commerce programs. Choose from among seven distinct colleges on the downtown campus, each of which gives you access to all courses and programs offered in the Faculty of Arts & Science.

Program Areas

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

- S** 26,000
- P** 300+
- @** T 416.978.4272
www.artsci.utoronto.ca

FACULTY OF APPLIED SCIENCE & ENGINEERING

Canada's top engineering school has earned a reputation for offering an extensive choice of specializations that reflect the incredibly diverse nature of engineering. Choose amongst three distinct paths: TrackOne, a general first year of engineering; Engineering Science; or one of eight core engineering programs.

Program Areas

- Chemical Engineering
- Civil Engineering
- Computer Engineering
- Electrical Engineering
- Engineering Science
- Industrial (Systems) Engineering
- Materials Engineering
- Mechanical Engineering
- Mineral Engineering
- TrackOne (first-year only)

- S** 4,877
- P** 10
- @** T 416.978.3872
www.engineering.utoronto.ca

FACULTY OF MUSIC

A successful and fulfilling career in music is just around the corner for students in the Faculty of Music. Realize your musical aspirations by pursuing one of the following degree options: performance, composition, history/theory, music education or the comprehensive option.

Program Areas

- Artist Diploma
- Composition
- Comprehensive option
- Concurrent Teacher Education Program
- History and Theory
- Music Education
- Performance

- S** 500
- P** 7
- @** T 416.978.3741
www.music.utoronto.ca

FACULTY OF PHYSICAL EDUCATION & HEALTH

For future careers in teaching and health care professions, the Faculty of Physical Education & Health offers bachelors degrees in Kinesiology and Physical Education and Health. Explore healthy living through four interrelated curriculum components: academic, practica, outdoor activities and professional placements.

Program Areas

- Concurrent Teacher Education Program
- Kinesiology
- Physical & Health Education

- S** 700
- P** 3
- @** T 416.978.3026
www.physical.utoronto.ca

PROFESSIONAL PROGRAMS

Education: To the next level

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.

🕒 4 years @ T 416.979.4901 ext. 4373
www.utoronto.ca/dentistry

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.

🕒 3 years @ T 416.978.3716
www.law.utoronto.ca

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.

🕒 3 years @ T 416.978.7837
www.medicalradiationsciences.ca

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.

🕒 4+ years @ T 416.978.7928
www.facmed.utoronto.ca

NURSING

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

🕒 2 years @ T 416.978.2865
www.bloomberg.nursing.utoronto.ca

PHARMACY

The Leslie Dan Faculty of Pharmacy prepares students to become pharmacists and front-line health care practitioners.

🕒 4 years @ T 416.978.3967
www.pharmacy.utoronto.ca

- 🕒 Length of program
- @ Contact information
- 🏠 Some university education required
- 🎓 A complete university degree 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.

🕒 Varies @ T 416.978.5038
www.daniels.utoronto.ca

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.

🕒 2 years @ T 905.569.4849
www.bcm.med.utoronto.ca

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.

🕒 Varies @ T 416.978.1848 (undergrad)
www.oise.utoronto.ca

FORESTRY

Established in 1907, U of T's Faculty of Forestry is the oldest forestry faculty and the pioneer of scientific forest management in Canada.

🕒 Varies @ T 416.946.7952
www.forestry.utoronto.ca

INFORMATION

U of T's iSchool is a professional and research faculty that educates leaders in a variety of information fields that focus on the human context of a changing information environment.

🕒 Varies @ T 416.978.3234
www.ischool.utoronto.ca

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.

🕒 Varies @ T 416.978.3499
www.rotman.utoronto.ca

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.

🕒 2 years @ T 416.946.8571
www.ot.utoronto.ca

PHYSICAL THERAPY

A program within the Faculty of Medicine, the Master of Science in Physical therapy prepares graduates to become active consultants and leaders in rehabilitation and health care consultants in the health care system.

🕒 2 years @ T 416.946.8641
www.physicaltherapy.utoronto.ca

SCHOOL OF GRADUATE STUDIES

From masters to doctoral degree programs, U of T houses more than 80 graduate departments offering degree and collaborative programs.

🕒 Varies @ T 416.978.6614
www.sgs.utoronto.ca

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.

🕒 Varies @ T 416.978.3257
www.socialwork.utoronto.ca

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.

🕒 2 years @ T 416.978.2770
www.slp.utoronto.ca

THEOLOGY

U of T's Faculty of Theology provides graduate theological education in programs of an academic and professional nature and shapes men and women for faithful and creative leadership in the mission of the Church.

🕒 Varies @ T 416.978.4039
www.tst.edu

U OF T ST. GEORGE – PROGRAMS OF STUDY

FACULTY OF ARTS AND 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 Computer 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.

ARCHITECTURE, ENGINEERING, MUSIC, PHYSICAL EDUCATION AND HEALTH 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.

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.

Bio = Biology	Ph = Physics
Ch = Chemistry	/ = or
ESS = Earth and Space Science	, = and
Fr = French	J = Jointly listed under both Humanities and Social Sciences
Geo = Geography	* = For students enrolled in Concurrent Teacher Education Programs (CTEP)
L = Language other than English	
M = Mathematics including Calculus	

Programs of Study	Subjects Required in Addition to English	Programs of Study	Subjects Required in Addition to English	Programs of Study	Subjects Required in Addition to English
FACULTY OF ARTS AND SCIENCE www.artsci.utoronto.ca					
COMPUTER SCIENCE (BSc)					
Computer Science	M				
HUMANITIES (BA)					
Aboriginal Studies (J)		French as a Second Language		Russian Language and Literature	
African Studies (J)		French Language and French Linguistics		Russian Language and Literature in Translation	
American Studies (J)		French Language and Literature		Semiotics and Communication Theory	
Art History		French Language Learning		Sexual Diversity Studies (J)	
Asian Literatures and Cultures (offered jointly with the National University of Singapore)		French Studies		South Asian Studies (J)	
Asia-Pacific Studies, Dr. David Chu Program in (J)		German Studies		Spanish	
Bioethics	(rec. Bio)	Greek		Ukrainian Language and Literature	
Book and Media Studies		Health Studies (J)		Visual Studies	
Buddhism, Psychology and Mental Health		History		Women and Gender Studies (J)	
Buddhist Studies		History and Philosophy of Science and Technology		Writing and Rhetoric	
Business German		Hungarian Studies		Yiddish, Al and Malke Green Program in	
Canadian Studies (J)		International Relations (J)	(rec. M)	LIFE SCIENCES (BSc)	
Caribbean Studies (J)		Islamic Studies		Animal Physiology	M, Bio, Ch; (rec. Ph)
Celtic Studies		Italian		Anthropology, Biological	M, Bio, Ch; (rec. Ph)
Christianity and Culture: Religious Education*		Italian Culture and Communication Studies		Archaeological Science	M, Bio, Ch; (rec. Ph)
Christianity and Education		Italian Second Language Learning		Biochemistry	M, Bio, Ch; (rec. Ph)
Cinema Studies		Jewish Studies		Biodiversity and Conservation Biology	M, Bio
Classical Civilization		Joint Specialist: International Relations/Peace and Conflict Studies (J)	(rec. M)	Bioinformatics and Computational Biology	M, Bio, Ch
Classics (Greek and Latin)		Latin American Studies		Biological Chemistry	M, Bio, Ch; (rec. Ph)
Cognitive Science	(rec. M)	Linguistics		Biological Physics	M, Bio, Ch, Ph
Croatian and Serbian Studies		Literary Studies		Biology	M, Bio, Ch; (Ch not req'd for Minor)
Czech and Slovak Studies		Literary Studies (Comparative Literature Stream)		Biomedical Toxicology	M, Bio, Ch; (rec. Ph)
Diaspora and Transnational Studies		Literary Studies (Cultural Theory Stream)		Cell and Molecular Biology	M, Bio, Ch, Ph; (Ph not req'd for Major)
Drama	Personal Interview and Audition required	Mediaeval Studies		Cognitive Science	M
East Asian Studies (J)		Music	Audition required	Developmental Biology	M, Bio, Ch
Education and Society*		Music History and Culture		Ecology and Evolutionary Biology	M, Bio, Ch
English		Music with Ensemble Option	Audition required	Environment and Behaviour	M
Environmental Ethics (J)		Near and Middle Eastern Civilizations		Environment and Energy	M, Ch; (rec. Ph)
Equity Studies (J)		Paradigms and Archetypes		Environment and Health	M, Bio, Ch; (rec. Ph)
Estonian Studies		Philosophy		Environment and Science	M, Bio; (Bio not req'd for Major)
Ethics, Society and Law (J)		Philosophy of Science		Environment and Toxicology	M, Bio, Ch; (rec. Ph)
European Studies (J)		Polish Language and Literature		Environmental Biology	M, Bio, Ch; (Ch not req'd for Major)
European Union Studies (J)		Polish Studies		Environmental Chemistry	M, Bio, Ch; (rec. Ph)
Finnish Studies		Portuguese		Environmental Biology (offered jointly with the National University of Singapore)	M, Bio
		Religion			
		Religion: Christian Origins			
		Renaissance Studies			
		Russian Language			

Programs of Study	Subjects Required in Addition to English
Environmental Geosciences	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)
Human Biology: Global Health	M, Bio; (rec. Ch, Geo, Ph)
Human Biology: Health and Disease	M, Bio, Ch; (rec. Ph)
Human Biology: Health Care Ethics	M, Bio, Ch; (rec. Ph)
Human Biology: Neuroscience	M, Bio, Ch; (rec. Ph)
Immunology	M, Bio, Ch; (rec. Ph)
Life, Environment and General Physics	M; (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; (rec. Ph)
Pharmacology	M, Bio, Ch; (rec. Ph)
Pharmacology and Biomedical Toxicology	M, Bio, Ch; (rec. Ph)
Physical and Environmental Geography	M, Bio, Ch, Ph
Physiology	M, Bio, Ch; (rec. Ph)
Psychology	M; (rec. Bio)
Psychology (Research Specialist)	M; (rec. Bio)
PHYSICAL AND MATHEMATICAL SCIENCES (BSc)	
Actuarial Science	M
Applied Mathematics	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)
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 (Design Your Own)	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
Molecular Biophysics	M, Ch, Ph
Nanoscience (offered jointly with the National University of Singapore)	M, Ch, Ph
Physics	M, Ph

Programs of Study	Subjects Required in Addition to English
Physics and Philosophy	M, Ph
Planetary Science	M, Ch, Ph
Statistics	M
Statistics and Mathematics	M
Synthetic and Catalytic Chemistry	M, Ch; (rec. Ph)
ROTMAN COMMERCE (BCom)	
Accounting	M
Finance and Economics	M
Management	M
SOCIAL SCIENCES (BA)	
Aboriginal Studies (J)	
African Studies (J)	
American Studies (J)	
Anthropology (General)	
Anthropology (Social, Culture and Language)	
Archaeology	
Asian Geographies (offered jointly with the National University of Singapore)	
Asia-Pacific Studies, Dr. David Chu Program in (J)	
Canadian Studies (J)	
Caribbean Studies (J)	
Criminology	
East Asian Studies (J)	
Economics	M
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)
International Relations/Peace and Conflict Studies (J)	(rec. M)
Peace and Conflict Studies	
Political Science	
Prehistoric Archaeology	
Public Policy	M
Sexual Diversity Studies (J)	
Sociology	
South Asian Studies (J)	
Urban Studies	
Women and Gender Studies (J)	

DIRECT ENTRY PROFESSIONAL FACULTY PROGRAMS

Programs of Study	Subjects Required in Addition to English
FACULTY OF ENGINEERING (BASc) www.engineering.utoronto.ca	
Chemical Engineering	M, Ch, Ph
Computer Engineering	M, Ch, Ph
Civil Engineering	M, Ch, Ph
Electrical Engineering	M, Ch, Ph
Engineering Science (BASc in Eng Sci)	M, Ch, Ph
Industrial Engineering	M, Ch, Ph
Materials Engineering	M, Ch, Ph
Mechanical Engineering	M, Ch, Ph
Mineral Engineering	M, Ch, Ph
TrackOne (first year only)	M, Ch, Ph

FACULTY OF MUSIC (MusBac)

www.music.utoronto.ca	
Artist Diploma (ArtDipMus)	
Composition	
Comprehensive	
Concurrent Education/Music Education (CTEP) (MusBac, BEd)	
History & Theory	
Music Education	
Performance	

FACULTY OF PHYSICAL EDUCATION AND HEALTH (BPHE; BKIN; BPHE/BEEd)

www.physical.utoronto.ca	
Concurrent Education/Physical Education & Health (CTEP) (BPHE, BEEd)	Bio, M, Exercise Science (if offered); (rec. Ch, Ph)
Kinesiology (BKIN)	Bio, C/F, Exercise Science (if offered); (rec. Ch, Ph)
Physical Education & Health (BPHE)	Bio, C/F, Exercise Science (if offered); (rec. Ch, Ph)

JOHN H. DANIELS FACULTY OF ARCHITECTURE, LANDSCAPE, AND DESIGN (BA)

www.daniels.utoronto.ca	
Architectural Design	
History, Theory and Criticism	

U OF T MISSISSAUGA – PROGRAMS OF STUDY

www.utm.utoronto.ca

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

See www.utm.utoronto.ca/prereq for details.

All prerequisites must have a minimum of 70%. 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.

Bio = Biology
Ch = Chemistry
Fr = French
Ger = German
Ita = Italian
L = Language other than English

M = Mathematics including Calculus
Ph = Physics
/ = or
, = and
Sci = Science
rec. = recommended

Programs of Study	Subjects Required 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 Science	M, Bio, Ch/Ph
Geocomputational Sciences	M
Geographic Information Systems	(rec. One M)
Geography	(rec. One M, One Sci)
Geology	M, Ch, Ph
Paleontology	M, Bio, Ch
Physics	M, Ph, Ch
COMMERCE	
Accounting (BCom)	M
Commerce (BA)	M
Commerce & Finance (BCom)	M
Economics (BCom)	M
Finance (BCom)	M
Human Resources Management (BCom)	M
Marketing (BCom)	M
COMMUNICATION AND CULTURE (BA)	
Communication, Culture & Information Technology	
Digital Enterprise Management	(rec. One Math)
Interactive Digital Media	
Professional Writing & Communication	
COMPUTER SCIENCE, MATHEMATICS & STATISTICS (BSc)	
Applied Statistics	M, Bio, Ch
Bioinformatics	M, Bio, Ch
Computer Science	M
Information Security	M
Mathematical Sciences	M
CONCURRENT EDUCATION	
Concurrent Education, French (BA, BEd)	Fr
Concurrent Education, Chemistry (BSc, BEd)	M, Ch
Concurrent Education, Math (BSc, BEd)	M

Programs of Study	Subjects Required in Addition to English
Concurrent Education, Primary-Junior (Focus on Exceptional Learners) (BSc, BEd)	One M; (rec. Bio)
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	One M, Bio
HUMANITIES (BA)	
Canadian Studies	
Classical Civilization	
Diaspora & Transnational Studies	
English	
English & History	
European Studies	(rec. Fr/Ger/Ita)
Francophone Studies	
French Language & Literature	(rec. Fr)
French Language & French Linguistics	(rec. Fr)
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 & Religion	
Italian	(rec. Ita)
Italian Teaching & Learning	(rec. Ita)
Linguistics	
Logic	M
Performance & Theatre	
Philosophy	
Philosophy of Science	
Women & Gender Studies	
LIFE SCIENCES (BSc)	
Anthropology	(rec. Bio)
Biology	M, Bio, Ch

Programs of Study	Subjects Required in Addition to English
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
MANAGEMENT	
Management (BA)	One M
Management (BBA)	One M
PSYCHOLOGY (BSc)	
Behaviour, Genetics & Neurobiology	M, Bio, Ch
Exceptionality in Human Learning	One M, Bio
Psychology	One M; (rec. 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)	
Industrial Relations (BA)	
International Affairs (BA)	M
Political Science (BA)	
Sociology (BA)	
THEATRE & DRAMA (BA)	
Theatre and Drama Studies (Diploma + Degree)	Audition Required
VISUAL STUDIES (BA)	
Art and Art History (Diploma + Degree)	
Art History	
Cinema Studies	
Visual Culture & Communication	

U OF T SCARBOROUGH – PROGRAMS OF STUDY

www.utsc.utoronto.ca

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.

Bio = Biology
C = Calculus and Vectors
Ch = Chemistry
F = Advanced Functions
Fr = French
L = Language other than English

Ph = Physics
/ = or
, = and
rec. = recommended
(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.
*** Pending final approval

Programs of Study	Subjects Required in Addition to English
COMPUTER SCIENCE (BSc)	
Computer Science (c)	M
• Comprehensive Stream (c)	M
• Information Systems Stream (c)	M
• Software Engineering Stream (c)	M
CONCURRENT TEACHER EDUCATION	
Concurrent Teacher Education – French (BA, BEd)	Fr or equivalent
Concurrent Teacher Education - Science: Chemistry, Mathematics or Physics (BSc, BEd)	M A specialist or major program in one of Chemistry, Math or Physics must be completed. See additional subjects required for Chemistry or Physics.
HUMANITIES (BA)	
African Studies	
Art & Culture	
• Studio (Fine Art) Stream (c)	
Art History (c)	
Arts Management (c)	
Classical Studies	
English	
English Literature	
French (c)	Fr or equivalent
French for Francophones	Fr or equivalent
Global Asia Studies	
History (c)	
Intersections, Exchanges, Encounters in the Humanities†	
Journalism*	
Linguistics (c)	
Literature and Film Studies	
Media Studies	
Music & Culture (c)	
New Media Studies**	
Philosophy	
Psycholinguistics (c)	
Religion	
Studio (Fine Art) (c)	
Theatre & Performance Studies (c)	

Programs of Study	Subjects Required in Addition to English
Women's & Gender Studies (c)	
LIFE SCIENCES – BIOLOGICAL SCIENCES (BSc)	
Applied Microbiology†	M, Bio, Ch
Biodiversity, Ecology & Evolution	M, Bio, Ch
Biology	M, Bio, Ch
Cell & Molecular Biology (c)	M, Bio, Ch
Human Biology	M, Bio, Ch
Integrative Biology	M, Bio, Ch
Paramedicine*	M, Bio, Ch
LIFE SCIENCES – NEUROSCIENCE (BSc)	
Neuroscience (c)	M, Bio, Ch
LIFE SCIENCES – PSYCHOLOGY (BSc)	
Mental Health Studies (c)	
Psychology (c)	
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
Economics for Management Studies (c)	M
Economics for Management Studies (BA)	M
SCIENCES (BSc)	
Astronomy & Astrophysics	M, Ph
Biochemistry (c)	M, Bio, Ch; (rec. Ph)
Biological Chemistry (c)	M, Bio, Ch; (rec. Ph)
Chemistry (c)	M, Ch; (rec. Ph)
Environmental Science	
• Environmental Biology (c)	M Bio, Ch; (rec. Ph)
• Environmental Chemistry (c)	M, Bio, Ch; (rec. Ph)
• Environmental Geoscience (c)	M, Bio, Ch; (rec. Ph)
• Environmental Physics (c)	M, Ch, Ph; (rec. Bio)
• Environmental Science & Technology†	M, Bio, Ch; (rec. Ph)
• Environmental Science (c)	M, Bio, Ch; (rec. Ph)
Mathematics (c)	M
Mathematics & Its Applications	
• Computational Physical Sciences Stream (c)	M, Ph

Programs of Study	Subjects Required in Addition to English
• Design Your Own Stream (c)	M
• Statistics Stream (c)	M
Physical & Mathematical Sciences (c)	M, Ch, Ph
Physical Sciences (c)	M, Ch, Ph
Physics & Astrophysics	M, Ph
Quantitative Analysis	
• Biological & Life Sciences Stream (c)	M
• Mathematical Finance, Management & Economics Stream (c)	M
• Physical Sciences Stream (c)	M
• Social & Health Sciences Stream (c)	M
Statistics (c)	M
SOCIAL SCIENCES (BA)	
Anthropology (BA/BSc)	
City Studies (c)	
Diaspora & Transnational Studies	
Geography	
• Human Geography	
• Physical & Human Geography	
Health Studies (BA/BSc) (c)	
International Development Studies (c)	
Political Science	
Public Policy (c)	
Sociology	

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 AND 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.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.adm.utoronto.ca.

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. www.cic.gc.ca

FEES AND COSTS FOR INTERNATIONAL STUDENTS

TUITION AND INCIDENTAL FEES (subject to change)

PROGRAM	INTERNATIONAL STUDENTS		CANADIAN CITIZENS, PERMANENT RESIDENTS	
	\$ CAD	\$ US	\$ CAD	\$ US
Applied Science & Engineering	\$30,404	\$31,091	\$12,252	\$12,529
Arts, Science, Commerce, Management	\$26,883-\$27,243	\$27,491-\$27,859	\$6,507-\$6,867	\$6,654-\$7,022
Concurrent Teacher Education Program:				
Music	\$26,877	\$27,484	\$6,738	\$6,890
Physical Education & Health	\$26,897	\$27,505	\$6,759	\$6,912
U of T Mississauga	\$26,949	\$27,558	\$6,811	\$6,965
U of T Scarborough	\$27,000	\$27,610	\$6,862	\$7,017
Music	\$24,570	\$25,125	\$6,488	\$6,635
Physical Education & Health	\$24,590	\$25,146	\$6,508	\$6,655

Tuition fees increase in the second year of some programs. A complete tuition fee schedule is available at www.fees.utoronto.ca.

RESIDENCE (AVERAGE COST)

	\$ CAD	\$ US
With Meals	\$9,425-\$15,506	\$9,638-\$15,856
Without Meals	\$4,824-\$7,970	\$4,933-\$8,150

OTHER COSTS

	\$ CAD	\$ US
Books	\$1,000	\$1,023
Health Insurance (compulsory)	\$684	\$699

Currency conversion calculated on 13/06/11. Current currency conversions are available at www.bankofcanada.ca.

10,000+

On and off-campus part-time job listings.

\$25,826

Annual international tuition fee for Arts & Science (Canadian dollars).

8,985

Number of international students.

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.utsc.utoronto.ca and www.pey.utoronto.ca/student.htm.

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 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.isc.utoronto.ca.

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.isc.utoronto.ca.

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.careers.utoronto.ca.

APPLICATION AND ENGLISH LANGUAGE REQUIREMENTS

The next steps

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

You can apply to the University of Toronto through the Ontario Universities' Application Centre www.ouac.on.ca.

The minimum requirements for admission consideration vary by program. For more information about admission requirements, application procedures and deadlines, visit our website at www.adm.utoronto.ca.

APPLICATION DEADLINES

ARTS, SCIENCE, COMMERCE/MANAGEMENT	RECOMMENDED DATE	OFFICIAL DEADLINE
U of T St. George	January 1	March 1
U of T Mississauga*	January 1	March 1
U of T Scarborough	January 1	March 1

PROFESSIONAL FACULTIES

Applied Science & Engineering	January 1	February 1
Architecture, Landscape, and Design	January 1	March 1
Concurrent Teacher Education Programs	January 1	February 1
Medical Radiation Sciences	January 1	March 1
Music (including Concurrent Teacher Education Program)	January 1	January 16
Nursing	January 1	February 1
Physical Education & Health	January 1	March 1

* Theatre & Drama auditions must be booked by March 1.

Visit U of T Mississauga
www.utm.utoronto.ca/tours

Visit U of T St. George
<http://discover.utoronto.ca/visits>

Visit U of T Scarborough
www.utsc.utoronto.ca/admissions

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 www.cie.utoronto.ca.

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.cie.utoronto.ca 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.

ENGLISH LANGUAGE REQUIREMENTS

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.adm.utoronto.ca.

Academically qualified students who do not meet our English language requirements may be interested in the International Foundation Program. Information is available at www.ifp.utoronto.ca.

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

GCE A/AS/AICE Level English
or English Language with minimum grade of 'C'.

1 Spadina Crescent ca. 1874; the historic space that once served as a WWII veteran's hospital and one of Canada's main centres for pharmaceutical development and manufacturing now has labs that sit side-by-side with fine art studios and one of U of T's 15 student newspapers.

SNAP SHOTS OF LIFE

Both in the classroom and beyond, the University of Toronto connects you with new ideas, people and places. Discover your potential through the vibrant and diverse communities on and off campus.

WWW.DISCOVER.UTORONTO.CA

