

**College-to-University
Transfer Programs
2022-2023**

ontariotechu.ca

Say hello to **Ontario Tech University**

No two students take the same journey.

Where will yours begin?

06

Ridgebacks reflect

Defining success.

08

About transfer programs

Insight into your future.

12

Programs

Your starting point.

28

Experiential learning

Experience matters.

30

Ridgeback life

You're more than just a student.

34

Investing in your education

Your dreams are within reach.

36

Admissions

The first steps to your future.

38

Connect with us

Prepare for university.

Ontario Tech University acknowledges the lands and people of the Mississaugas of Scugog Island First Nation. We are thankful to be welcome on these lands in friendship. The lands we are situated on are covered by the Williams Treaties and are the traditional territory of the Mississaugas, a branch of the greater Anishinaabeg Nation, including Algonquin, Ojibway, Odawa and Pottawatomi. These lands remain home to many Indigenous nations and peoples.

We acknowledge this land out of respect for the Indigenous nations who have cared for Turtle Island, also called North America, from before the arrival of settler peoples until this day. Most importantly, we acknowledge that the history of these lands has been tainted by poor treatment and a lack of friendship with the First Nations who call them home.

This history is something we are all affected by because we are all treaty people in Canada. We all have a shared history to reflect on, and each of us is affected by this history in different ways. Our past defines our present, but if we move forward as friends and allies, then it does not have to define our future.

Some questions are best answered **outside the classroom**

We embed multidisciplinary teams of students in businesses, research settings and community organizations, to solve the complex challenges facing our modern society.

Ridgebacks reflect

How do you define success? We define it by our graduates.

Within six months of graduation:

85% ➤

of graduates are employed. Of the 85%,
74% ARE EMPLOYED WITHIN THEIR FIELD OF STUDY.

34% ➤

earn more than \$50,000 annually—which
is above the Ontario average.

21% ➤

of our undergraduates pursue further
education and qualifications.

Maclean's Magazine ranks us:

#1

Undergraduate
university in Ontario
for reputation

#1

Library in Canada
for an undergraduate
university

#3

Undergraduate
university in Canada for
total research dollars

Employers that have chosen our graduates:

Amazon

Bruce Power

Canada Revenue
Agency

Canadian Nuclear
Laboratories

Dalton Pharma
Services

Deloitte

Durham District
School Board

Durham Regional
Police Service

Facebook

Google

Hydro One

IBM

Lakeridge Health

Ontario Power
Generation

SickKids

Tesla

Ubisoft

“

Attending Ontario Tech as a college-to-university transfer student was one of the most rewarding experiences of my life thus far. During my studies, I met amazing professors, advisors and students who were a joy to be around, and I genuinely enjoyed each day on campus. I applied to Forensic Psychology with the goal of becoming a Police Officer. However, my experiences were so meaningful and profound that I ended up applying—and being accepted—to Western University’s Medical School as a master’s student, to work towards my PhD in Neuroscience.

VLADISLAV NOVIKOV

Forensic Psychology, class of 2019

Master’s student, Western’s Schulich School of Medicine & Dentistry

About transfer programs

ontariotechu.ca/transfer

Our programs allow you to transfer the credits you've earned in a college diploma or certificate program, toward an appropriate undergraduate degree program.

We offer college graduates the following transfer opportunities:

Bridge

A prescribed set of our foundational courses that leads to qualification for entry into an upper year of a degree program.

Advanced Entry

Successful applicants receive a predetermined number of transfer credits for their college diploma. They immediately enter into an upper year of a degree program.

Collaborative Bridge

Students benefit from a partnership between our university and another post-secondary institution. For example, our Collaborative Post-RPN Bridge program is offered in partnership with Durham College and Georgian College.

PROGRAM TYPE	START DATE	GRADUATION**
Bridge	May 2022	June 2024
Bridge		December 2024
Advanced Entry*	September 2022	June 2024
Collaborative Bridge		June 2025

* Assumes 20 courses toward a 40-course degree; completion times may vary.

** Assumes full-time study.

Sample journeys

Kristen - Bridge

Kristen is currently completing her final semester in Durham College's Marketing-Business program. She will complete her final exams in April and formally graduate in June. She intends on applying to our Commerce Bridge program. She can begin her studies in either May or September 2022.

If she begins her studies in May, she can complete all required bridge courses by August and transition into her third year of study in September. This option will put her on track to graduate in June 2024.

If she begins her studies in September, she can complete her bridge requirements by December and transition to her third year of study in January 2023. This option will put her on track to graduate in December 2024.

Ashvin - Advanced Entry

Ashvin recently graduated from Centennial College's Computer Systems Technology program. He has applied to our Networking and Information Technology Security-Advanced Entry program.

If he begins full-time studies in September 2022, he'll be on track to graduate in June 2024.

Michael - Collaborative bridge

Michael is currently pursuing a Practical Nursing diploma at Georgian College and he'll formally graduate in June 2022. He's scheduled to write his Canadian Practical Nurse Registration Examination on July 2 and he's applying to our Collaborative Post-RPN Bridge program.

If he begins full-time studies in September 2022, he'll be on track to graduate in June 2025.

We research

Innovation in research

Ranked as one of Canada's top 50 research universities in 2019. We advance the ideas generated by our outstanding faculty and students, who conduct research that leads to transformative cultural, economic and scientific progress worldwide.

Business

ontariotechu.ca/busi

Experiential learning

Internships, capstone projects and hands-on business training in our labs.

Commerce

Bachelor of Commerce (BCom) (Honours)

Advanced Entry	OUAC code: DBR	Credit transfer
Start term	September	You'll receive 20 courses toward a 40-course BCom degree, in recognition of your prior credential.
Program load	Full-time or part-time	
Length	Four semesters (full-time)	
Admission requirements An Ontario college Business Administration advanced diploma (or equivalent) with a minimum mid-70s average.		You may have the opportunity to enter directly into the major that aligns the closest with your college program of study, or enter the Comprehensive program. The full list of eligible programs is available at ontariotechu.ca/commercemajors .

Bridge	OUAC code: DBB	Bridge requirements and credit transfer
Start term	May or September* (full-time)	Once you complete the bridge courses with a minimum C grade in each, you'll receive 15 courses toward a 40-course BCom degree, in recognition of your prior credential.
Program load	Full-time or part-time	
Length	Five semesters (full-time)	
Admission requirements An Ontario college diploma or Ontario college advanced diploma (or equivalent) with a minimum mid-70s average. *A September start in this program may cause you to go off track from your program map. For more information, contact your Academic Advisor at ontariotechu.ca/advising .		You'll enter the Comprehensive program.

Your career possibilities:

- Accountant
- Brand Manager
- Business Analytics Consultant
- Compensation Analyst
- Creative Talent Manager
- Credit Analyst
- Director of Data and Analytics
- Financial Planner
- Investment Advisor
- Human Resource Professional
- Marketing Co-ordinator
- Social Media/Digital Marketing Specialist

80+

events, competitions, guest speakers and networking opportunities every year

300+

companies provide paid internships and capstone opportunities

100%

of students participate in experiential learning

Computers & Technology

ontariotechu.ca/companotech

Experiential learning

Internships, capstone projects and hands-on information technology (IT) training in our labs.

Networking and Information Technology Security

Bachelor of Information Technology (BIT) (Honours)

Advanced Entry	OUAC code: DIN	Credit transfer
Start term	September	You'll receive 20 courses toward a 40-course BIT degree in Networking and Information Technology Security, in recognition of your prior credential.
Program load	Full-time or part-time	
Length	Four semesters (full-time)	
Admission requirements		
An Ontario college advanced diploma (or equivalent) in Computer Systems Technology, Computer Engineering Technology, or a related program, with a minimum mid-70s average.		
For a detailed list of approved programs, visit ontariotechu.ca/pathways .		

Your career possibilities:

- Digital Forensic Specialist
- Director of Data and Analytics
- Information Systems Analyst
- IT and Network Supporter
- IT Security Auditor
- Network Service Architect

100

international universities and industry partners around the world to collaborate with

Program relevant software

provided to you by the university, equipped with industry-level standards

	LOCATION	IP	TARGET LOCATION	TYP
computer	Gdansk, Poland	153.19.12.198	unknown, Philippines	tel
computer	Gdansk, Poland	153.19.12.198	unknown, Philippines	tel
computer	Gdansk, Poland	153.19.12.198	unknown, Philippines	tel
computer	Gdansk, Poland	153.19.12.198	unknown, Philippines	tel
computer	Gdansk, Poland	153.19.12.198	unknown, Philippines	tel
	unknown, Mil/Gov	162.254.201.227	Saint Louis, United	xf
	unknown, Mil/Gov	192.155.98.179	Saint Louis, United	xf
td	Seoul, South Korea	1.228.12.76	Saint Louis, United	u

ATTACK

CC	
U	
PH	
R	
T	
F	
I	

Education

ontariotechu.ca/education

Designing Adult Learning for the Digital Age

Undergraduate diploma

Online program

Undergraduate diploma	OUAC code: DOD	Credit transfer
Start term	September	You'll receive direct entry into a six-course undergraduate diploma.
Program load	Full-time or part-time	
Length	Two semesters (full-time)	
Admission requirements	An Ontario college diploma or Ontario college advanced diploma (or equivalent) with a minimum low-70s average.	

Your career possibilities:

- Adult Literacy Instructor
- College Educator
- Human Resources Manager
- Instructional Designer
- Military Trainer
- Policy Developer
- Service Organization Educator
- Workplace/Corporate Educator

Educational Studies

Bachelor of Arts (BA) (Honours)
Online program

Specializations:

- Early Childhood Studies
- Lifelong Learning with Technology

Advanced Entry	OUAC code: DSV	Credit transfer You'll receive 20 courses toward a 40-course BA degree in Educational Studies, in recognition of your prior credential.
Start term	January (part-time); May (part-time); September (full-time)	
Program load	Full-time or part-time	
Length	Four semesters (full-time)	
Admission requirements An Ontario college diploma or Ontario college advanced diploma (or equivalent) with a minimum low-70s average.		

Your career possibilities:

- Adult Literacy Instructor
- Child-Care Centre Employee
- College Educator
- Early Childhood Educator
- Human Resources Manager
- Instructional Designer
- Military Trainer
- Policy Developer
- Service Organization Educator
- Teacher*

*After further study, through our Concurrent Education or Consecutive Education program.

21st
century institution producing innovative educators

87%
of students are employed within six months of graduation

1st
BA college-to-university program in Canada to offer virtual learning classrooms

Fully online
courses are designed to allow access from a wide range of devices, and make use of video-based lectures, mobile-enabled video conferencing tutorials and a wide array of social media tools

Medicine & Health

ontariotechu.ca/medandhealth

Allied Health Sciences

Bachelor of Allied Health Sciences (BAHSc) (Honours)

Online program

Bridge	OUAC code: DHA	Bridge requirements and credit transfer Once you complete the bridge courses with a minimum C+ grade in each, you'll receive 19 courses toward a 40-course BAHSc degree, in recognition of your prior credential.
Start term	September	
Program load	Full-time or part-time	
Length	Two years (assuming full-time study)	
Admission requirements		
An Ontario college diploma or Ontario college advanced diploma (or equivalent) with a minimum low-70s average in one of:		
<ul style="list-style-type: none">• Addictions and Mental Health*• Biomedical Engineering Technology• Biomedical Perfusion• Biotechnology - Advanced• Cardiovascular Technology• Cytotechnology• Dental Hygiene• Fitness and Health Promotion• Health Information Management• Hearing Instrument Specialist• Infection Control• Massage Therapy	<ul style="list-style-type: none">• Medical Laboratory Technology• Medical Sonography• Midwifery• Nursing (RPN and RN)• Occupational Therapist Assistant/Physiotherapist Assistant• Opticianry• Paramedic• Paramedicine**• Personal Support Worker• Pharmacy Technician• Prosthetics and Orthotics• Radiation Technology• Respiratory Therapy	

*Graduate certificate must be presented concurrently with a college diploma or university degree.

**A certificate of Paramedic presented with an Advanced Care Paramedic Certificate is eligible for admission.

Your career possibilities:

- Government employee at provincial and federal levels
- Health and Wellness Club Co-ordinator
- Hospital and Allied Health Facilitator
- Insurance Claims Assessor
- Pharmaceutical Company Representative
- Public Health Inspector
- Public Policy Advisor
- Research and Clinical Assistant
- Sales Manager

Kinesiology

Bachelor of Health Sciences (BHSc) (Honours)

Experiential learning

Fourth-year athletic therapy or applied internship, and research practicum available.

Fitness and Health Promotion

Advanced Entry	OUAC code: DKD	Credit transfer You'll receive 11 courses toward a 40-course BHSc degree in Kinesiology, in recognition of your prior credential.
Start term	September	
Program load	Full-time	
Length	Six semesters	
Admission requirements		
An Ontario college diploma (or equivalent) in Fitness and Health Promotion with a minimum low-70s average.		
Completion of Biology (SBI4U) or a post-secondary equivalent is recommended.		

OTA/ PTA

Advanced Entry	OUAC code: DKO	Credit transfer You'll receive 10 courses toward a 40-course BHSc degree in Kinesiology, in recognition of your prior credential.
Start term	September	
Program load	Full-time	
Length	Six semesters	
Admission requirements		
An Ontario college diploma (or equivalent) in Occupational Therapist Assistant/Physiotherapist Assistant with a minimum mid-70s average.		

Your career possibilities:

- Certified Exercise Physiologist
- Health Promoter
- Sport, Exercise or Health Psychologist
- Physical/Occupational Therapist

100+

local, regional, and national organizations provide clinical and internship placements

24

students per kinesiology laboratory section, ensuring more hands-on lab experiences

Health Sciences research practicum

Participate in your final year, and work closely with faculty members on a research project and/or something you'd like to pursue in the future

Medicine & Health

ontariotechu.ca/medandhealth

Nursing

Bachelor of Science in Nursing (BScN) (Honours)

North Oshawa campus location • Georgian College in Barrie, Ontario

Experiential learning

Clinical placements in hospitals with trained professionals and patients to enhance your professional development as a Nurse.

Collaborative Bridge	OUAC code: DHR (Collaborative program with Durham College) DHB (Collaborative program with Georgian College)	
Start term	September	Credit transfer Once you complete the bridge courses with a minimum C grade in each course, you'll receive 11 courses toward a 40-course BScN degree, in recognition of your prior credential.
Program load	Full-time or part-time*	
Length	Six semesters (full-time)	
Admission requirements An approved Practical Nursing Ontario college diploma (or equivalent) with a minimum mid-80s average. In addition, you must hold a current certificate of competence with no restrictions from the College of Nurses of Ontario. *The part-time option is only available in the collaborative program with Durham College.		

Your career possibilities:

- Registered Nurse
- Clinical Care Professional
- Health Administration and Management Leader
- Health Policy Advocate
- Physician (after further study)

#1

undergraduate research university in Ontario for medical science grants

91%

of students are employed within six months of graduation

1,000+

clinical hours for Nursing students

Science

ontariotechu.ca/science

Experiential learning

Work closely with faculty on a project through a research assistantship.

Biological Science

Bachelor of Science (BSc) (Honours)

Advanced Entry	OUAC code: DSX	Credit transfer You'll receive 20 courses toward a 40-course BSc degree in Biological Science, in recognition of your prior credential.
Start term	September	
Program load	Full-time or part-time	
Length	Four semesters (full-time)	
Admission requirements An Ontario college advanced diploma (or equivalent) in Biotechnology–Advanced or Biotechnology Technologist with a minimum mid-70s average.		

Your career possibilities:

- Environmental Specialist
- Food Analyst
- Government or Private Researcher
- Pharmaceutical Research Associate
- Secondary School Teacher*

*After further study, through our Consecutive Education program.

Science Café

ontariotechu.ca/sciencecafe

Developed to provide additional academic support and mentorship to undergraduate students.

82%

of students are employed within six months of graduation

20

median upper-year class size

Management option

Complete an extra year of courses and you'll gain a solid foundation in business, accounting, finance, operations, marketing and human resources

Social Science & Humanities

ontariotechu.ca/ssh

Experiential learning

Practicum or internship available, working directly with an organization that aligns with your personal, professional and academic goals.

Communication and Digital Media Studies

Bachelor of Arts (BA) (Honours)

Advanced Entry	OUAC code: DDD	Credit transfer
Start term	September	You'll receive 20 courses toward a 40-course BA degree in Communication and Digital Media Studies, in recognition of your prior credential.
Program load	Full-time or part-time	
Length	Four semesters (full-time)	
Admission requirements		
An Ontario college diploma or Ontario college advanced diploma (or equivalent) with a minimum 70 per cent average in one of:		
<ul style="list-style-type: none">• Advertising and Marketing Communications• Broadcast and Contemporary Media• Contemporary Web Design• Digital Photography• Digital Video Production• Graphic Design• Interactive Media Design• Journalism – Broadcast and Electronic• Journalism – Web and Print• Photojournalism• Print and Broadcast Journalism• Public Relations		

Your career possibilities:

- Communication Specialist
- Creative Director
- Digital Media Strategist
- Freelance Content Creator
- Journalist
- Professional Editor
- Public Relations Officer
- Social Media Co-ordinator

Criminology and Justice

Bachelor of Arts (BA) (Honours)

Advanced Entry	OUAC code: DAC	Credit transfer You'll receive 20 courses toward a 40-course BA degree in Criminology and Justice, in recognition of your prior credential.
Start term	September	
Program load	Full-time or part-time	
Length	Four semesters (full-time)	
Admission requirements An Ontario college diploma or Ontario college advanced diploma (or equivalent) with a minimum 70 per cent average in one of:		
<ul style="list-style-type: none"> • Child and Youth Care • Community and Justice Services • Customs Border Services • Police Foundations • Protection, Security and Investigation 		
OR A graduate certificate in Youth Corrections and Interventions presented concurrently with an Ontario college diploma, or Ontario college advanced diploma (or equivalent) with a minimum 70 per cent average in one of:		
<ul style="list-style-type: none"> • Court and Tribunal Agent • Law Clerk • Paralegal 		

Your career possibilities:

- Corrections Officer/Case Manager
- Government Research and Policy Analyst
- Human Rights Advocate/Community Activist
- Police Officer
- Probation/Parole Officer
- Social Services Worker

#1
 undergraduate university in Canada for social science and humanities grants

150+
 organizations provide placement opportunities

81%
 of students are employed within six months of graduation

80+
 summer internship jobs to apply for

47
 Median upper-year class size

Double major
 option available that allows you to explore two programs equally

Community Engagement
 Partner with a small group of peers for organizations in need of project-based support; learn how your courses relate to social issues by linking real-life experiences to academic content

Social Science & Humanities

ontariotechu.ca/ssh

Experiential learning

Practicum or internship available, working directly with an organization that aligns with your personal, professional and academic goals.

Forensic Psychology

Bachelor of Arts (BA) (Honours)

Advanced Entry	OUAC code: DPA	Credit transfer
Start term	September	You'll receive 20 courses toward a 40-course BA degree in Forensic Psychology, in recognition of your prior credential.
Program load	Full-time or part-time	
Length	Four semesters (full-time)	
Admission requirements		
An Ontario college diploma or Ontario college advanced diploma (or equivalent) with a minimum 70 per cent average in one of:		
<ul style="list-style-type: none">• Behavioural Sciences• Child and Youth Care• Community and Justice Services• Police Foundations• Protection, Security and Investigation• Social Service Worker		

Your career possibilities:

- Child Protection Worker
- Probation Manager
- Residential Youth Counsellor
- Corrections Officer
- Psychologist
- Law Enforcement Officer
- (after further study)
- Mental Health Technician

Legal Studies

Bachelor of Arts (BA) (Honours)

Advanced Entry	OUAC code: DAE	Credit transfer You'll receive 20 courses toward a 40-course BA degree in Legal Studies, in recognition of your prior credential.
Start term	September	
Program load	Full-time or part-time	
Length	Four semesters (full-time)	
Admission requirements An Ontario college diploma or Ontario college advanced diploma (or equivalent) with a minimum 70 per cent average in one of: <ul style="list-style-type: none">• Court and Tribunal Administration• Law Clerk or Law Clerk Advanced• Paralegal		
OR A graduate certificate in Paralegal, Legal Research and Information Management, or Mediation – Alternative Dispute Resolution presented concurrently with an Ontario college diploma, or Ontario college advanced diploma (or equivalent) with a minimum 70 per cent average in one of: <ul style="list-style-type: none">• Child and Youth Worker• Developmental Services Worker• Police Foundations• Protection, Security and Investigation• Social Service Worker		

Your career possibilities:

- Federal and Provincial Government Administrator
- Human Rights Advocate
- Legal Analyst
- Legal Researcher
- Mediator/Dispute Resolution Specialist
- Policy Analyst
- Social Services Worker

Political Science

Bachelor of Arts (BA) (Honours)

Advanced Entry	OUAC code: DPO	Credit transfer You'll receive 20 courses toward a 40-course BA degree in Political Science, in recognition of your prior credential.
Start term	September	
Program load	Full-time or part-time	
Length	Four semesters (full-time)	
Admission requirements An Ontario college diploma or Ontario college advanced diploma (or equivalent) with a minimum 70 per cent average in one of: <ul style="list-style-type: none">• Behavioural Sciences• Child and Youth Care• Developmental Services Worker• Environmental Technology• Paralegal• Police Foundations• Protection, Security and Investigation• Social Service Worker		

Your career possibilities:

- Community Outreach Organizer
- Government and Public Service Agent
- Human Rights Advocate
- Policy Analyst
- Researcher with community or charitable organizations

Experiential Learning

We have a long history of delivering successful work-integrated learning to ensure you're well prepared for the workforce. These activities enrich your learning, and promote intellectual development, teamwork, communication abilities, technical experience and other professional skills.

What are the benefits?

- 300+ industry and community partners to help you strengthen your resumé.
- Access to real-time coaching and feedback.
- Enhance your skills and gain valuable networking opportunities.
- If applicable to your program, earn money while you earn credits.

Time to get in the field

Gain experience through:

- Capstone projects
- Clinicals
- Co-ops
- Experiential work terms
- Independent study
- Internships
- Placements
- Practicums
- Research
- Undergraduate thesis projects

Ridgeback life

goridgebacks.com

What is a **Ridgeback**?

ridge • back /'rijbak/

A Ridgeback is a dog that is powerful, loyal, tenacious and focused, and embodies our university's identity. Our faithful mascot—Hunter—is a Ridgeback who represents our 250+ varsity student-athletes, and intramural and extramural teams, as well as everyone that steps foot on our campus to learn.

- [otridgebacks](#)
- [ot_ridgebacks](#)
- [ot_ridgebacks](#)

What makes YOU a **Ridgeback**?

Athletics and recreation

Varsity teams

- Badminton
- Basketball
- Curling
- Dance
- Golf
- Ice hockey
- Lacrosse*
- Rowing
- Soccer

Intramurals

- Badminton
- Basketball
- Dodgeball
- E-Games
- Flag football
- Floorball hockey
- Ice hockey
- Soccer
- Ultimate frisbee
- Volleyball

Extramurals

- Flag football*
- Ice hockey
- Volleyball

Sports clubs**

- Cricket
- Dance
- Equestrian
- Ultimate frisbee

*Currently only offered as a women's team.

**Sports clubs are subject to change every year.

Health and wellness services

- Athletic facilities
- Chiropractors
- Counsellors
- Fitness classes
- Gym membership
- Health insurance plan
- Ice skating
- Indoor running track
- Massage therapists
- Medical doctors
- Mental health counsellors
- Mood walks
- Online webinars
- Personal training
- Pharmacy
- Self-defence classes
- Support groups

1000+ group fitness classes every year.

Ice skating is **free** for students at the Campus Ice Centre with skate rentals available.

16

sports offered at the varsity level

1,692

goals scored by varsity hockey teams since the program began

2,000+

students register for intramural programming each year

2016

Ridgebacks won their first-ever Ontario University Athletics' (OUA) championship with women's soccer

2019

OUA women's lacrosse league MVP, rookie of the year and coach of the year were all Ridgebacks

Two-time

award recipient for the OUA's mascot of the year

Supports on campus

ontariotechu.ca/studentlife

Your experience with us is about more than attending classes in person or online. We provide the supports and connections you need to make your student journey right for you.

Here's a sample of some of the supports available to you:

Academic support

- Academic advisors
- Learning and study skills
- Peer tutoring
- Subject specialists

Accessibility

- Academic accommodations
- Technology advising accommodations

Career readiness

- Career supports
- Co-ops and internships
- Work experience on campus

Peer support and community

- Community events
- Digital community
- Indigenous Education and Cultural Services
- International student supports
- Mentoring

Inclusion and equity

- Equity education
- Events and workshops
- Leadership development
- Orientation and first-year transition

 [otstudentlife](#)

 [otstudentlife](#)

 [ot_studentlife](#)

Ontario Tech Student Union (OTSU) otsu.ca

The OTSU is an on-campus organization whose student-elected reps work to enhance your experience. We offer essential services like a health and dental plan, and a wealth of clubs and societies. The OTSU works to empower the voice of our students and gives you a place to get involved in your community.

 theotsu
 the_otsu
 the_otsu

Clubs and societies

- Accounting Association
- Anime on Campus
- Campus Church
- Campus Community Gardens
- Caribbean Student Association
- Community Connect
- Esports Club
- Film Club
- Gift of Culture Club
- Islamic Relief
- K-Pop Club
- Military Interest Group
- Oshawa Chinese Christian Fellowship
- Political Science Club
- Pre-Medical Association
- Regenesis Environmental and Community-Building Organization
- Student Law Association
- The Youth Project

We offer **many more** clubs and societies to suit your interests. Check them out at otsu.ca/club.

Investing in your education

ontariotechu.ca/safa

Education is an investment into your future. We encourage you to take advantage of all we offer to support you.

Some of our services include:

- Awards
- Budget counselling
- Bursaries
- Financial literacy workshops
- Ontario Student Assistance Program (OSAP) administration and assistance
- Scholarships
- University Works employment program

OSAP

osap.gov.on.ca

OSAP provides financial assistance for those who qualify. There are both full-time and part-time government loan programs.

In-course scholarships*

We'll continue to recognize your academic achievements during your undergraduate degree, based on your grades in the previous academic year:

\$1,500	4.0 GPA or higher
\$1,000	3.7 to 3.99 GPA

*Minimum GPA and course load required and you must be returning to full-time studies. Amounts vary based on GPA and donor contributions.

“ Receiving my scholarship helped me immensely. I didn't have to stress as much over my tuition fees as some of it was covered. This allowed me to allocate more of my time towards things I loved such as my academics, extracurricular activities and getting involved in my community. I'm very thankful for the financial supports provided by the university!

AMIR SIDDIQUE

Biological Science, class of 2021

\$1.2M+

in donor awards given out in 2020-2021

60

one-on-one financial advising appointments available per week

200+

on-campus work-study employment opportunities offered each year

\$9M

to students in the form of non-repayable assistance

Admissions

ontariotechu.ca/admissions
ontariotechu.ca/applicanttype

Important dates

Monday January 31

Application and document submission deadline for Nursing.

Thursday March 31

Application and document submission deadline for all other programs.

English language proficiency (ELP) requirements

You can satisfy the ELP requirement through **one** of the following:

- Your first language is English.
- You completed the university's English for Academic Purposes program.
- You completed at least three years of full-time study at a secondary or post-secondary institution where the language of instruction is English.*
- You achieved the required proficiency score on one of the English proficiency tests acceptable to the university.

* The minimum three-year requirement does not include full-time enrolment in an English as a Second Language program.

English proficiency tests and scores

Cambridge English: Advanced

Minimum score of 180 with no band lower than 170

Canadian Academic English Language Assessment (CAEL)

Minimum score of 70 with no sub-score below 60

Duolingo English Test (DET)

Minimum score of 110

Education and Nursing programs require a total score of 120

International English Language Testing System (IELTS)

Overall score of 6.5 with no sub-score less than 6.0 (Education and Nursing programs require an overall score of 7.0).

Ontario Tech University is an official IELTS test venue. Registration information—including test dates—can be found on ieltscanada.ca.

Pearson Test of English (PTE) Academic

Minimum score of 58.

Test of English as a Foreign Language (TOEFL)

Internet-based test (iBT) with a total score of 83 (Education and Nursing programs require a total score of 87), and minimum scaled scores of Listening: 20; Reading: 20; Speaking: 19; and Writing: 20

TOEFL iBT Home Edition results are also considered acceptable

Paper-delivered test results will be reviewed on an individual basis

The university's TOEFL code is 7178

Apply now!

You're one step closer.

- Apply for all undergraduate programs through the Ontario Universities' Application Centre (OUAC) website, as a 105 student (ouac.on.ca/105).
- Choose up to three programs for a base application fee of \$156. You may select additional programs at \$50 per choice.

Connect with us

ontariotechu.ca/connectwithus

We're here to help! Customize your own experience and get information in a way that works for you through events, social media and more.

Find information about life at Ontario Tech via our Connect with Us Hub.

Webinars

ontariotechu.ca/webinars

Everything you need to know about life at Ontario Tech. Learn about our programs, and find support with applying to university, your next steps after you've received an offer of admission, what your first year of university will look like, financing your education and our community's favourite spots on- and off-campus.

Transfer Information Night

ontariotechu.ca/tin

Wednesday, February 16

Thinking about one of our college-to-university transfer programs or transferring to Ontario Tech? Join us virtually for Transfer Information Night to have all your questions answered by our faculty, staff and students.

Virtual and on-campus tours

ontariotechu.ca/tours

Check out our award-winning academic buildings, student services, residences, athletic facilities and many other areas on campus. Choose your own adventure or let a member of our team show you around.

Book a meeting with a recruiter

ontariotechu.ca/connectwithus

Do you have questions about becoming our next student and want to discuss next steps one-on-one with a recruiter? Book a meeting with us.

Virtual and on-campus Open Houses

ontariotechu.ca/openhouse

Chat with faculty members, admissions officers, awards and financial aid, student life, current students, alumni and more.

Text us*

1.855.479.9318

Send us a text message with any additional questions.

*This number does not receive phone calls and is not a WhatsApp number. Standard text messaging rates apply.

Stay connected

ontariotechu.ca/maillinglist

Sign up and stay in the loop about all things Ontario Tech.

Mobile app

ontariotechu.ca/mobile

Never miss a beat with important notifications—download the mobile app.

Campus maps

North Oshawa campus location

1. Campus Ice Centre
2. Campus Field House
3. Software and Informatics Research Centre
4. Clean Energy Research Laboratory
5. Campus Corners
6. ACE Climatic Wind Tunnel
7. Ontario Power Generation Engineering Building
8. North Oshawa Library
9. Energy Systems and Nuclear Science Research Centre
10. Business and Information Technology Building
11. Campus Recreation and Wellness Centre
12. Science Building
13. Pavilion
14. Student Centre
15. South Village Residence
16. Simcoe Village Residence
17. Student Life Building
18. Shavenjigewining Hall

Downtown Oshawa campus location

1. 2 Simcoe Street South
2. Faculty of Education Building
3. Regent Theatre
4. Bordessa Hall
5. 61 Charles Street Building
6. Baagwating Indigenous Student Centre

Programs index

Business 12

Commerce

Computers & Technology 14

Networking and Information
Technology Security

Education 16

Designing Adult Learning for the
Digital Age
Educational Studies

Medicine & Health 18

Allied Health Sciences
Kinesiology
Nursing

Science 22

Biological Science

Social Science & Humanities 24

Communication and Digital Media
Studies
Criminology and Justice
Forensic Psychology
Legal Studies
Political Science

2000 Simcoe Street North
Oshawa, Ontario L1G 0C5
Canada
905.721.3190
connect@ontariotechu.ca
ontariotechu.ca

otfuturestudent

ridgebackpack02