

Transfer Applicant Guide 2020

Full-time and Part-time Programs

For applicants with previous
college or university education

FORWARD THINKING,
PRACTICAL EXPERIENCE.

make the right move

INSIDE

- 2 FULL-TIME OPTIONS
- 14 PART-TIME OPTIONS
- 22 MORE POSSIBILITIES
- 23 CLOSE-KNIT COMMUNITY
- 24 TORONTO LOCATION
- 25 SCHOLARSHIPS & FINANCIAL MATTERS
- 26 HOW TO APPLY
- 28 MORE WAYS TO CONNECT

The background of the page features a blurred image of students in a classroom or lecture hall. Overlaid on this are several large, semi-transparent light blue triangles pointing in various directions, creating a modern, geometric design. The University of Guelph-Humber logo is positioned in the upper left quadrant.

UNIVERSITY OF
GUELPH
HUMBER

TORONTO, ON

You're looking for a change. Transferring to the University of Guelph-Humber will give you more of what you're looking for—focus in your field, personal attention in class, interaction with peers and professors, and support for academics, skill development and yourself.

Our full-time and part-time degree programs can move you ahead with your career goals: whether you are looking to explore new areas of study, forge a path to graduate studies or expand your employment options.

Full-Time Options

Study on campus in Toronto

Jonathan P.

"I like Guelph-Humber for its small classes and on-the-job experience. I feel less like a number and more like a person because I can easily communicate with professors and support staff who know me by name and care about my success."

- > Transfer student
- > Business, 3rd year
- > Student Services Support Peer

Aspiring entrepreneur

College Block Credit Transfer Applicants

Our college block credit transfer pathways allow you to move seamlessly with your college diploma into our honours degree programs. Please view the chart on page 5 to determine which diplomas will reduce your time towards your degree!

Are you eligible for this pathway?

If you are in your final year of diploma completion or have a completed diploma and your diploma is listed in the chart on page 5, then you are eligible to receive a block of predetermined transfer credit. The diplomas listed in the chart have been determined to have academic alignment with a University of Guelph-Humber program and have met specific high school subject admission requirements. Diplomas must be granted by a recognized institution.

Transfer credit

Please refer to the chart (right). Note:

- > Approximately 1 year of full-time study or 10 courses are equivalent to **5.0 credits**
- > Approximately 2 years of full-time study or 20 courses are equivalent to **10.0 credits**

An official Transfer Credit Assessment will be included with your offer of admission.

Admission requirements

Applicants require a minimum cumulative average of 75% for admission consideration.

All programs have an estimated cut-off cumulative average of 75%. Exact cut-offs for the current cycle will be determined by the quantity and quality of applications received and the number of places available in the respective program. Admission to the University of Guelph-Humber can be competitive. Possession of a cumulative final average at or above the estimated cut-off does not guarantee an offer of admission.

Vulnerable Sector Screening

If your program has a placement component that begins in your first semester at the University, it is important to note that you may be required to complete a Vulnerable Sector Screening/Check before your placement begins. Please visit guelphhumber.ca/placements for additional details or speak with us.

Transfer credit chart for college block credit transfer applicants

Program	Eligible Diplomas/Pathway	Block Credit	Entry
Business	Accounting; Business Administration; Finance; Management; Management and Entrepreneurship; or Marketing	Up to 5.0 credits granted for 2-year diploma Up to 10.0 credits granted for 3-year diploma	Fall
Early Childhood Studies	Early Childhood Education ¹	10.0 credits granted for 2-year diploma	Fall
Family and Community Social Services	Child and Youth Care; Child and Youth Worker; Developmental Services Worker; or Social Service Worker ²	10.0 credits granted for 2- or 3-year diploma	Fall
Justice Studies	Paralegal	Up to 5.0 credits granted for 2-year diploma	Fall
	Community and Justice Services; Law and Security Administration; Police Foundations; or Protection, Security and Investigation	10.0 credits granted for 2-year diploma	
Kinesiology	Fitness and Health Promotion; Fitness and Lifestyle Management ³ ; or Health, Wellness and Fitness	5.0 credits granted for 2-year diploma	Spring
Media Studies	Advertising and Marketing Communications/ Management; Broadcasting; Digital Communications; Image Arts/Photography; Journalism; Media Communications; or Public Relations	Up to 5.0 credits granted for 2-year diploma Up to 10.0 credits granted for 3-year diploma	Fall
Psychology	General Arts and Science	Up to 5.0 credits granted for 2-year diploma	Fall

¹ ECS applicants from outside Ontario, please refer to college-ece.ca/en/Become-A-Member/Applicants-Outside-Ontario for diploma equivalency.

² FCSS applicants please refer to ocswssw.org/registration-section/list-of-social-service-work-programs for details on other diploma equivalencies.

³ Certificate of the same name not accepted.

Have you attended college and university?

If you have a mix of postsecondary coursework, you should speak with Admission Services regarding admission requirements and transfer credit. Book an appointment by emailing admissions@guelphhumber or drop in to our Centre for Future Students.

College Block Credit Transfer Pathways

Business

Earn: Honours Bachelor of Business Administration & Diploma in Business Administration

Entry: Fall 2020

Admission requirements: One of the following recognized Ontario college two- or three-year diplomas with a minimum cumulative average of 75%:

- > Accounting
- > Business Administration
- > Finance
- > Management
- > Management and Entrepreneurship
- > Marketing

You have	You receive (credits)
2-year diploma	Up to 5.0 (i.e., up to 1 year)
3-year diploma	Up to 10.0 (i.e., up to 2 years)

Note: If you are interested in pursuing the Chartered Professional Accountant (CPA) designation, you are encouraged to connect with Chartered Professional Accountants Canada to review the transfer credits granted towards the designation.

Program highlights:

- > You can select courses reflecting a range of interests or choose to focus your studies in one of six areas of emphasis: Accounting, Finance, International Business, Management, Marketing, or Small Business Management and Entrepreneurship
- > Up to 300 hours (minimum 100 hours) of workplace experience
- > Complete the courses needed to pursue your CPA when you graduate
- > Unique courses, such as Planning a Small Business, Event Management and Real Estate Finance
- > Business competitions abroad such as the CFO Case Study Competition (South Africa)

Placements have included:

- > Arrive Alive Drive Sober
- > BMO Financial Group
- > CIBC
- > EDealer
- > IBM
- > LCBO
- > March of Dimes
- > Metroland Media
- > Metrolinx
- > Remax
- > Rogers Communications
- > Scotiabank
- > St. Joseph Communications
- > Sun Life Financial
- > TD Canada Trust
- > Toronto Hydro
- > Toronto International Film Festival
- > Toronto Transit Commission

Sample careers and further education:

- > Account Executive
- > Accountant (CPA)
- > Brand Manager
- > Data Analyst
- > Financial Analyst
- > Financial Planner
- > Global Logistics Coordinator
- > International Accounts Manager
- > Investment Advisor
- > Management Consultant
- > Manager, Planning Analysis
- > Marketing Coordinator
- > Operations Manager
- > Project Manager
- > Social Media Strategist
- > Tax Specialist
- > Master of Business Administration
- > Law School
- > Master of Accountancy
- > Master of Professional Communications
- > Master of Science in Management
- > Master of Science in Marketing
- > Master of Finance

Note: Some careers and entry into further education may require additional study.

View the current program plan at guelphhumber.ca/advising/program-plans.

Early Childhood Studies

Earn: Honours Bachelor of Applied Science in Early Childhood Studies & Early Childhood Education Diploma

Entry: Fall 2020

Admission requirements: A recognized Ontario college two-year Early Childhood Education diploma with a minimum cumulative average of 75%.

You have	You receive (credits)
2-year diploma	10.0 (i.e., 2 years)

Note: ECS applicants from outside Ontario, please refer to college-ecce.ca/en/Become-A-Member/Applicants-Outside-Ontario for diploma equivalency. Meeting all admission requirements does not guarantee admission.

Program highlights:

- > Complete the program in two years; your diploma fulfills our placement requirements
- > Expand on your knowledge of the physical, social, emotional and cognitive development of young children from birth to 12 years
- > Advance your ability to support children individually, as well as work with families, schools and the community
- > Explore the role of professionalism and leadership in the field of early childhood

Sample careers and further education:

- > Play Therapist
- > Early Intervention Consultant
- > Speech Pathologist
- > Special Needs Resource Consultant
- > Child Care Supervisor/Director/Owner
- > Intensive Behaviour Therapist
- > Children's Rights Advocate
- > Special Needs Worker
- > Family Support Supervisor
- > Teacher
- > Research & Policy Analyst
- > Master of Education
- > Master of Science in Occupational Therapy
- > Master of Science in Child Life and Pediatric Psychosocial Care
- > Master of Social Work
- > Master of Arts in Child Study & Education
- > Nursing School

Note: Some careers and entry into further education may require additional study.

For part-time options see page 17.

View the current program plan at guelphhumber.ca/advising/program-plans.

Family and Community Social Services

Earn: Honours Bachelor of Applied Science in Family and Community Social Services & Social Service Worker Diploma

Entry: Fall 2020

Admission requirements: One of the following recognized Ontario college two- or three-year diplomas with a minimum cumulative average of 75%:

- > Child and Youth Care/Child and Youth Worker
- > Developmental Services Worker
- > Social Service Worker

You have	You receive (credits)
2- or 3-year diploma	10.0 (i.e., 2 years)

Note: Please refer to ocswssw.org/registration-section/list-of-social-service-work-programs for details on other diploma equivalencies.

Program highlights:

- > Complete the program in two years; your diploma fulfills our placement requirements
- > Open up opportunities in your field by expanding on your skills to deliver impactful services, including counselling, mediation and crisis intervention
- > Explore the development and delivery of programs designed to assist individuals, families and communities

Sample careers and further education:

- > Addictions Coordinator
- > Case Manager
- > Community Support Worker
- > Community Youth Worker
- > Crisis Counsellor
- > Family and Community Mediator
- > Family Support Coordinator
- > Youth Residential Worker
- > Hospice Support Worker
- > Intensive Behaviour Therapist
- > Mental Health Worker
- > Parole Officer
- > Social Service Coordinator
- > Social Worker
- > Volunteer Coordinator
- > Master of Social Work
- > Bachelor of Social Work
- > Bachelor of Education
- > Master of Arts in Critical Disability Studies
- > Law School
- > Master of Arts in Public Policy & Administration
- > Postgraduate certificate in Mental Health & Addictions
- > Master of Arts in Clinical & Counselling Psychology

Note: Some careers and entry into further education may require additional study.

For part-time options see page 18.

Justice Studies

Earn: Honours Bachelor of Applied Science in Justice Studies & Diploma in Community and Justice Services or Police Foundations

Entry: Fall 2020

Admission requirements: One of the following recognized Ontario college two-year diplomas with a minimum cumulative average of 75%:

You have	You receive (credits)
Paralegal	Up to 5.0 (i.e., up to 1 year)
Community and Justice Services	10.0 (i.e., 2 years)
Law and Security Administration	
Police Foundations	
Protection, Security and Investigation	

Program highlights:

- > Earn the academic and practical experience needed for work related to law, immigration, social justice, policing, security, parole or probation
- > Develop strategies for working in a public service role with high-risk individuals in public, private, community and institutional settings
- > An honours degree and you choose one of the two diplomas to specialize in
- > Complete 200 hours of community service placements in justice agencies/organizations
- > Join our award-winning competition team

Placements have included:

- > Alcohol and Gaming Commission of Ontario
- > Canada Border Services Agency
- > Elizabeth Fry Society
- > Law offices
- > Ministry of the Attorney General
- > Toronto Court Services
- > Toronto South Detention Centre
- > Various police services
- > Yonge Street Mission

Note: You may be required to complete a Vulnerable Sector Screening and/or Criminal Reference Check prior to placement.

Sample careers and further education:

- > Anti-terrorism Analyst
- > Border Services Officer
- > Corporate Investigator
- > Court Reporter
- > Bylaw Enforcement Officer
- > Crime Analyst
- > Lawyer
- > Anti-money Laundering Investigator
- > Parliamentary Assistant
- > Corporate Security Manager
- > Parole Officer
- > Policy Analyst
- > Insurance Investigator
- > Probation Officer
- > Case Worker
- > Police Officer
- > Victim Services Worker
- > Law School
- > Master of Arts in Criminology
- > Bachelor of Education
- > Master of Public Administration
- > Master of Arts in Political Science

Note: Some careers and entry into further education may require additional study.

View the current program plan at guelphhumber.ca/advising/program-plans.

Are you a working professional in the field of justice, law enforcement or public safety? Learn more about our part-time program to earn a Bachelor of Applied Arts specialization in Justice and Public Safety. See page 19 for more information.

Kinesiology

Earn: Honours Bachelor of Applied Science in Kinesiology & Fitness and Health Promotion Diploma

Entry: Spring 2020 only

Admission requirements: One of the following recognized Ontario college two-year diplomas with a minimum cumulative average of 75%:

- > Fitness and Health Promotion
- > Fitness and Lifestyle Management*
- > Health, Wellness and Fitness

You have	You receive (credits)
2-year diploma	5.0 (i.e., 1 year)

* Certificate of same name not accepted.

Program highlights:

- > Complete your degree in two and a half calendar years
- > Enroll in six courses during the bridge semester—three courses May/June and three courses July/August—then transition into the third year of the four-year program in the fall
- > Earn the knowledge essential for roles in health promotion, fitness and lifestyle assessments, rehabilitation, training and research
- > Leading-edge labs integrated into every year of study that enhance your learning of anatomy (working with human cadavers), exercise prescription, biomechanics, fitness assessment and more
- > Earn additional workplace experience
- > Choose between an independent research study or a thesis project in your final year
- > Eligible to pursue several professional industry designations upon graduation, such as Registered Kinesiologist

Placements have included:

- > NeuroChangers Neurological Rehabilitation
- > Athletic and varsity programs
- > Cardiac rehabilitation facilities
- > Centre for Addiction and Mental Health
- > YMCA
- > Corporate wellness departments
- > Multidisciplinary clinics
- > Princess Margaret Cancer Centre
- > SickKids Hospital
- > Peel District School Board

Sample careers and further education:

- > Registered Kinesiologist
- > Certified Strength and Conditioning Specialist
- > Certified Exercise Physiologist
- > Health Promotions Manager
- > Occupational Health, Wellness and Abilities Advisor
- > Rehabilitation Therapist
- > Research Associate
- > Wellness Coordinator
- > Master of Science in Physical Therapy
- > Master of Science in Occupational Therapy
- > Bachelor of Education
- > Master of Science
- > Master of Public Health
- > Master of Arts in Health Promotion
- > Chiropractic College
- > Naturopathic College
- > Medical School
- > School of Dentistry

Note: Some careers and entry into further education may require additional study.

View the current program plan at guelphhumber.ca/advising/program-plans.

Media Studies

Earn: Honours Bachelor of Applied Arts in Media Studies & Diploma in Media Communications

Entry: Fall 2020

Admission requirements: One of the following recognized Ontario college two- or three-year diplomas with a minimum cumulative average of 75%:

- > Advertising and Marketing Communications/Management
- > Broadcasting
- > Digital Communications
- > Image Arts/Photography
- > Journalism
- > Media Communications
- > Public Relations

You have	You receive (credits)
2-year diploma	Up to 5.0 (i.e., up to 1 year)
3-year diploma	Up to 10.0 (i.e., up to 2 years)

Program highlights:

- > Focus on one of five specializations: Digital Communications, Journalism, Media Business, Public Relations or Visual Communication
- > Learn how to manage and organize in a team and how to handle a variety of media in this ever-evolving field
- > Build on your experience with more than 200 hours of a media internship
- > Resources include a virtual reality studio, edit workstations, multimedia production facility, 4K digital cinema cameras, full-frame photo cameras and professional studio lighting
- > In your final year, work with your classmates to organize EMERGE, a groundbreaking annual media project that showcases all specializations and includes the first Canadian student media awards

Internships have included:

- > Rogers Media: 680 News, *Today's Parent*, *Flare*
- > *The Walrus*
- > Bell Media: TSN, Marilyn Dennis Show, The Social
- > Corus Entertainment: Big Brother Canada, ET Canada, Global News
- > Faulhaber Communications
- > Heart and Stroke Foundation
- > SickKids Hospital
- > Maple Leaf Sports & Entertainment
- > *National Post*
- > NKPR
- > Canadian Broadcasting Corporation
- > Toronto International Film Festival
- > Universal Music Canada
- > Walt Disney Studios Canada

Sample careers and further education:

- > Account Coordinator
- > Brand Strategist
- > Art Director
- > Communications Manager
- > Social Media Specialist
- > Digital Content Producer
- > Digital Communications Specialist
- > Editor (web, print, story)
- > Event Coordinator
- > Experiential Marketer
- > Fundraising Strategist
- > Media Buyer
- > Photographer/Videographer
- > Production Assistant
- > Public Affairs Specialist
- > Publicist
- > Radio/TV Broadcaster
- > Web Developer
- > Master of Arts in Communications
- > Master of Journalism
- > Master of Professional Communication
- > Bachelor of Education
- > Law School

Note: Some careers and entry into further education may require additional study.

View the current program plan at guelphhumber.ca/advising/program-plans.

Psychology

Earn: Honours Bachelor of Applied Science in Psychology, General Arts and Science Diploma & optional Certificate in Intercultural Relations, Organizational Behaviour or Research Skills and Analysis

Entry: Fall 2020

Admission requirements: A recognized Ontario college two-year General Arts & Science Diploma with a minimum cumulative average of 75%.

You have	You receive (credits)
2-year diploma	Up to 5.0 (i.e., up to 1 year)

Program highlights:

- > Examine theories and research exploring human thought, feeling and behaviour
- > Applied psychology course with at least 100 hours of workplace experience
- > Choose to complete a thesis or honours seminar
- > As part of the optional field course, examine challenges, treatments and the future of mental health in Indigenous communities in northern Ontario and across Canada

Placements have included:

- > Alzheimer Society of Toronto
- > Baycrest Health Sciences (Hospital)
- > Big Brothers Big Sisters of Peel
- > Holland Bloorview Kids
- > Kids Help Phone
- > March of Dimes Canada
- > Ontario Correctional Institute
- > Sinai Health System
- > The Psychology Foundation of Canada

Note: You may be required to complete a Vulnerable Sector Screening prior to placement.

Sample careers and further education:

- > Addiction Counsellor
- > Behaviour Therapist
- > Group Facilitator
- > Human Resources Specialist
- > Mental Health Worker
- > Neuroscientist
- > Psychologist
- > Psychometrist
- > Psychotherapist
- > Rehabilitation Counsellor
- > Researcher
- > Masters/PhD in Psychology
- > Medical School
- > Master of Social Work
- > Master of Education
- > Bachelor of Education
- > Law School
- > Master of Arts in Counselling Psychology
- > Master of Arts in Clinical Psychology
- > Master of Science in Neuroscience

Note: Some careers and entry into further education may require additional study.

View the current program plan at guelphhumber.ca/advising/program-plans.

General Transfer Applicants

If you have previous postsecondary education and are not eligible as a College Block Credit Transfer applicant, you are considered a General Transfer Applicant.

Coming from a diploma program

If you have completed coursework or a diploma from a college diploma program, you must have a minimum cumulative average of 75% to be considered for admission.

Coming from a degree program

If you have completed a degree or degree-related coursework from a recognized college or university program, you must have a minimum cumulative average of 70% to be considered for admission.

Have you attended college and university?

If you have a mix of postsecondary coursework, you should speak with Admission Services regarding admission requirements and transfer credit assessment.

Note: Possession of the minimum requirements for entry does not guarantee admission.

Programs

For the following programs, please see the respective pages:

- > **Business**, page 12
- > **Justice Studies**, page 12
- > **Media Studies**, page 13
- > **Psychology**, page 13

If you are transferring from university and are interested in applying to **Early Childhood Studies** or **Family and Community Social Services**, please contact Admission Services to speak with an Admission Coordinator.

Transfer credit

Your completed postsecondary coursework will be assessed for relevance and credit awarded where applicable, up to a maximum of 10.0 credits (i.e., 2 years). An official Transfer Credit Assessment will be included with your offer of admission.

Transcripts, in addition to course syllabi and other supporting documents, will be evaluated at the time of admission to determine potential transfer credit.

Subject requirements

Please visit guelphhumber.ca/futurestudents for a list of specific subject requirements and college course equivalents.

Vulnerable Sector Screening

Depending on your Transfer Credit Assessment, the placement component of your program can begin as early as your first semester at the University. You may be required to complete a Vulnerable Sector Screening/Check before your placement begins. Please visit guelphhumber.ca/placements for additional details or speak with us.

Transfer applicants with international credentials, please email admissions@guelphhumber.ca.

Programs for General Transfer Applicants

Business

Earn: Honours Bachelor of Business Administration & Diploma in Business Administration

Entry: Fall 2020

Program highlights:

- > You can select courses reflecting a range of interests or choose to focus your studies in one of six areas of emphasis: Accounting, Finance, International Business, Management, Marketing, or Small Business Management and Entrepreneurship
- > Up to 300 hours (minimum 100 hours) of workplace experience
- > Complete the courses needed to pursue your CPA when you graduate
- > Unique courses, such as Planning a Small Business, Event Management and Real Estate Finance
- > Business competitions abroad such as the CFO Case Study Competition (South Africa)

Placements have included:

- > Arrive Alive Drive Sober
- > BMO Financial Group
- > CIBC
- > EDealer
- > IBM
- > LCBO
- > March of Dimes
- > Metroland Media
- > Metrolinx
- > Remax
- > Rogers Communications
- > Scotiabank
- > St. Joseph Communications
- > Sun Life Financial
- > TD Canada Trust
- > Toronto Hydro
- > Toronto International Film Festival
- > Toronto Transit Commission

Sample careers and further education:

- > Account Executive
- > Accountant (CPA)
- > Brand Manager
- > Data Analyst
- > Financial Analyst
- > Financial Planner
- > Global Logistics Coordinator
- > International Accounts Manager
- > Investment Advisor
- > Management Consultant
- > Manager, Planning Analysis
- > Marketing Coordinator
- > Operations Manager
- > Project Manager
- > Social Media Strategist
- > Tax Specialist
- > Master of Business Administration
- > Law School
- > Master of Accountancy
- > Master of Professional Communications
- > Master of Science in Management
- > Master of Science in Marketing
- > Master of Finance

Note: Some careers and entry into further education may require additional study. If you are interested in pursuing the Chartered Professional Accountant (CPA) designation, you are encouraged to connect with Chartered Professional Accountants Canada to review the transfer credits granted towards the designation.

View the current program plan at guelphhumber.ca/advising/program-plans.

Justice Studies

Earn: Honours Bachelor of Applied Science in Justice Studies & Diploma in Community and Justice Services or Police Foundations

Entry: Fall 2020

Program highlights:

- > Earn the academic and practical experience needed for work related to law, immigration, social justice, policing, security, parole or probation
- > Develop strategies for working in a public service role with high-risk individuals in public, private, community and institutional settings
- > An honours degree and you choose one of the two diplomas to specialize in
- > Complete 200 hours of community service placements in justice agencies/organizations
- > Opportunity to join our award-winning competition teams

Placements have included:

- > Alcohol and Gaming Commission of Ontario
- > Canada Border Services Agency
- > Elizabeth Fry Society
- > Law offices
- > Ministry of the Attorney General
- > Toronto Court Services
- > Toronto South Detention Centre
- > Various police services
- > Yonge Street Mission

Note: You may be required to complete a Vulnerable Sector Screening and/or Criminal Reference Check prior to placement.

Sample careers and further education:

- > Anti-terrorism Analyst
- > Border Services Officer
- > Corporate Investigator
- > Court Reporter
- > Bylaw Enforcement Officer
- > Crime Analyst
- > Lawyer
- > Anti-money Laundering Investigator
- > Parliamentary Assistant
- > Corporate Security Manager
- > Parole Officer
- > Policy Analyst
- > Insurance Investigator
- > Probation Officer
- > Case Worker
- > Police Officer
- > Victim Services Worker
- > Law School
- > Master of Arts in Criminology
- > Bachelor of Education
- > Master of Public Administration
- > Master of Arts in Political Science

Note: Some careers and entry into further education may require additional study.

View the current program plan at guelphhumber.ca/advising/program-plans.

Are you a working professional in the field of justice, law enforcement or public safety? Learn more about our part-time program to earn a Bachelor of Applied Arts specialization in Justice and Public Safety. See page 19 for more information.

Media Studies

Earn: Honours Bachelor of Applied Arts in Media Studies & Diploma in Media Communications

Entry: Fall 2020

Program highlights:

- > Focus on one of five specializations: Digital Communications, Journalism, Media Business, Public Relations or Visual Communication
- > Learn how to manage and organize in a team and how to handle a variety of media in this ever-evolving field
- > Build on your experience with more than 200 hours of a media internship
- > A virtual reality studio, multimedia production facility equipped with a soundstage, HD multi-camera setup and switcher, live streaming capabilities, edit workstations, 4K digital cinema cameras, full-frame photo cameras and professional studio lighting
- > In your final year, work with your classmates to organize EMERGE, a groundbreaking annual media project that showcases all specializations and includes the first Canadian student media awards

Internships have included:

- > Rogers Media: 680 News, *Today's Parent*, *Flare*
- > *The Walrus*
- > Bell Media: TSN, Marilyn Dennis Show, The Social
- > Corus Entertainment: Big Brother Canada, ET Canada, Global News
- > Faulhaber Communications
- > Heart and Stroke Foundation
- > SickKids Hospital
- > Maple Leaf Sports & Entertainment
- > *National Post*
- > NKPR
- > Canadian Broadcasting Corporation
- > Toronto International Film Festival
- > Universal Music Canada
- > Walt Disney Studios Canada

Sample careers and further education:

- > Account Coordinator
- > Brand Strategist
- > Art Director
- > Communications Manager
- > Social Media Specialist
- > Digital Content Producer
- > Digital Communications Specialist
- > Editor (web, print, story)
- > Event Coordinator
- > Experiential Marketer
- > Fundraising Strategist
- > Media Buyer
- > Photographer/Videographer
- > Production Assistant
- > Public Affairs Specialist
- > Publicist
- > Radio/TV Broadcaster
- > Web Developer
- > Master of Arts in Communications
- > Master of Journalism
- > Master of Professional Communication
- > Bachelor of Education
- > Law School

Note: Some careers and entry into further education may require additional study.

View the current program plan at guelphhumber.ca/advising/program-plans.

Psychology

Earn: Honours Bachelor of Applied Science in Psychology, Diploma in General Arts and Science & optional Certificate in Intercultural Relations, Organizational Behaviour or Research Skills and Analysis

Entry: Fall 2020

Program highlights:

- > Examine theories and research exploring human thought, feeling and behaviour
- > Applied psychology course with at least 100 hours of workplace experience
- > Choose to complete a thesis or honours seminar
- > As part of the optional field course, examine challenges, treatments and the future of mental health in Indigenous communities in northern Ontario and across Canada

Placements have included:

- > Alzheimer Society of Toronto
- > Baycrest Health Sciences (Hospital)
- > Big Brothers Big Sisters of Peel
- > Holland Bloorview Kids
- > The Psychology Foundation of Canada
- > Kids Help Phone
- > March of Dimes Canada
- > Ontario Correctional Institute
- > Sinai Health System

Note: You may be required to complete a Vulnerable Sector Screening prior to placement.

Sample careers and further education:

- > Addiction Counsellor
- > Behaviour Therapist
- > Case Manager
- > Group Facilitator
- > Human Resources Specialist
- > Mental Health Worker
- > Neuroscientist
- > Psychologist
- > Psychometrist
- > Psychotherapist
- > Rehabilitation Counsellor
- > Researcher
- > Masters/PhD in Psychology
- > Medical School
- > Master of Social Work
- > Master of Education
- > Bachelor of Education
- > Law School
- > Master of Arts in Counselling Psychology
- > Master of Arts in Clinical Psychology
- > Master of Science in Neuroscience

Note: Some careers and entry into further education may require additional study.

View the current program plan at guelphhumber.ca/advising/program-plans.

Part-Time Options

Dena P.

“I found the University of Guelph-Humber program specifically designed to meet the needs of working justice professionals. Delivered in a hybrid format, combining in-class lectures and group work with online studies, allowed me to balance family, my full-time occupation and continued learning. My Guelph-Humber experience has supported my professional aspirations and development by providing me with relevant skills, which I use daily.”

> Bachelor of Applied Arts specialization in Justice Studies graduate 2017

> Volunteers her time to come back to the University to work with classes

Currently a Sergeant, Diversity Training Coordinator, Equity & Inclusion Unit, Durham Region Police Services

Degree Programs that Fit Your Lifestyle

Explore new areas of interest, forge a path to graduate studies or open up your employment options.

Study part-time to earn a degree in Early Childhood Studies, Family and Community Social Services or Justice and Public Safety. Use the opportunity to network, support a career move or broaden your understanding and enjoyment of your professional field.

Receive transfer credit

Use your previous postsecondary education to receive credit and graduate quicker.

Study while working

Our part-time program options are designed to make it easy for professionals to earn their degree while reaching a work/life/study balance.

Online learning is a key element of all our part-time programs. Advantages of online learning include:

Flexibility and convenience

Online courses are designed with flexibility in mind. There are no scheduled classes to attend, so you can take advantage of studying at a time and place that is convenient for you, from anywhere in the world. Whether you are in Thunder Bay or the GTA, all you need is a computer and a reliable internet connection.

Interactive courses

A team of instructional design and technical specialists work closely with disciplinary experts to develop online courses. Course designs meet rigorous quality standards to create interactive and engaging learning experiences.

Supportive community

Courses are designed to encourage you to be part of a community of learners and build relationships with your peers through technologies that support online discussions and group work.

Access to materials

Online courses allow you to access the course material at any time. This means you can refer to material as needed and have more time to review course information and concepts.

Communication skills

Being an expert in online communication, technology use and online research are valuable skills to have in today's workplace. Studying online can build these important skills as you work toward your degree.

Early Childhood Studies

Earn an Honours BASc

Study part-time to earn your Honours Bachelor of Applied Science in Early Childhood Studies from the University of Guelph. Graduates will also earn a new diploma in Early Childhood Education from Humber that represents new learning from our degree + diploma program.

Entry: Fall 2020

Admission requirements: A recognized Ontario college two-year Early Childhood Education diploma with a minimum cumulative average of 75%.

Note: ECS applicants from outside Ontario, please refer to college-ece.ca/en/Become-A-Member/Applicants-Outside-Ontario for diploma equivalency. Meeting all admission requirements does not guarantee admission. If you have attended multiple postsecondary programs, please contact Admission Services for admission advising.

Program highlights:

- > Fully online; flexibility of online study anywhere with an internet connection
- > Complete the program in two and a half years; your diploma fulfils our placement requirements
- > Expand on your knowledge of the physical, social, emotional and cognitive development of young children from birth to 12 years
- > Advance your ability to support children individually, as well as work with families, schools and the community
- > Explore the role of professionalism and leadership in the field of early childhood

Sample careers and further education:

- | | |
|--|---|
| > Play Therapist | > Teacher |
| > Early Intervention Consultant | > Research & Policy Analyst |
| > Speech Pathologist | > Master of Education |
| > Special Needs Resource Consultant | > Master of Science in Occupational Therapy |
| > Child Care Supervisor/Director/Owner | > Master of Science in Child Life and Pediatric Psychosocial Care |
| > Intensive Behaviour Therapist | > Master of Social Work |
| > Children's Rights Advocate | > Master of Arts in Child Study & Education |
| > Special Needs Worker | > Nursing School |
| > Family Support Supervisor | |

Note: Some careers and entry into further education may require additional study.

Transfer credit: As a successful applicant, you will receive two years' credit, equivalent to 10 transfer credits, for your ECE diploma. That's half of the credits required for program completion!

How to apply: Please refer to page 26 for details on how to apply. The deadline to apply is **May 1, 2020**.

The deadline for all official documents is **May 15, 2020**.

View the current program plan at guelphhumber.ca/advising/program-plans.

Family and Community Social Services

Earn an Honours BASc

Study part-time to earn your Honours Bachelor of Applied Science in Family and Community Social Services from the University of Guelph. Graduates will also earn a Social Service Worker diploma from Humber that represents new learning from our degree + diploma program.

Entry: Fall 2020

Admission requirements: One of the following recognized Ontario college two- or three-year diplomas with a minimum cumulative average of 75%:

- > Child and Youth Care/Child and Youth Worker
- > Developmental Services Worker
- > Social Service Worker

Note: Please refer to ocswssw.org/registration-section/list-of-social-service-work-programs for details on other diploma equivalencies. Meeting all admission requirements above does not guarantee admission. If you have attended multiple postsecondary programs, please contact Admission Services about admission advising.

Program highlights:

- > Complete your studies in two and a half years; your diploma fulfills our placement requirements
- > Open up opportunities in your field by expanding on your skills to deliver impactful services, including counselling, mediation and crisis intervention
- > Explore the development and delivery of programs designed to assist individuals, families and communities

Format options:

Fully online

- > Flexibility of online study anywhere with an internet connection
- > All courses are online

or

Hybrid (online and on campus)

- > Advantages of on-site interaction with peers along with the flexibility of online study
- > 70% of the courses are online
- > Six hybrid courses combine online study with in-class lectures on campus in Toronto. You attend class two weekends per hybrid course: Friday (5 p.m. to 9 p.m.) and Saturday (8:30 a.m. to 4:30 p.m.). Dates will be posted on our website.

Sample careers and further education:

- > Addictions Coordinator
- > Case Manager
- > Community Support Worker
- > Community Youth Worker
- > Crisis Counsellor
- > Family and Community Mediator
- > Family Support Coordinator
- > Hospice Support Worker
- > Intensive Behaviour Therapist
- > Mental Health Worker
- > Parole Officer
- > Social Service Coordinator
- > Social Worker
- > Volunteer Coordinator
- > Youth Residential Worker
- > Master of Social Work
- > Bachelor of Social Work
- > Bachelor of Education
- > Master of Arts in Critical Disability Studies
- > Law School
- > Master of Arts in Public Policy & Administration
- > Postgraduate certificate in Mental Health & Addictions
- > Master of Arts in Clinical & Counselling Psychology

Note: Some careers and entry into further education may require additional study.

Transfer credit: As a successful applicant, you will receive two years' credit, equivalent to 10 transfer credits, for your diploma. That's half of the credits required for program completion!

How to apply: Please refer to page 26 for details on how to apply. Deadline to apply is **May 1, 2020**.

The deadline for all required documents is **May 15, 2020**.

View the current program plan at guelphhumber.ca/advising/program-plans.

Justice and Public Safety

Earn a BAA

Study part-time to earn your Bachelor of Applied Arts with a specialization in Justice and Public Safety granted by the University of Guelph.

Entry: Fall 2020

Admission requirements:

- > **Work experience:** A minimum of three years of full-time work experience in a related field.

and

- > **Postsecondary experience:** A recognized college diploma in an academic field with a minimum 70% cumulative average or completed at least 10 university level courses with a minimum 70% cumulative average.

Note: Meeting all admission requirements above does not guarantee admission. If you have attended multiple postsecondary programs, please contact Admission Services about admission advising.

Hybrid format: Your program consists of fully online and hybrid courses. The majority of your classes will be delivered in a hybrid format combining in-class lectures and group discussions with online study. You will be required to attend three in-class weekend sessions per hybrid semester: Friday evening (6 p.m. to 10 p.m.) and Saturday and Sunday (8:30 a.m. to 4:30 p.m.) at the University of Guelph-Humber campus in Toronto. Summer semesters are fully online with no classes on campus.

Program highlights:

- > Designed to meet your needs as a working (public or private) professional
- > You will complete 12 to 16 courses over two/two and a half years (dependent on your transfer credit assessment)
- > A critical thinking and research-based academic foundation to complement and expand your experience
- > Introduce you to diverse organizations and agencies, as well as open up networking among peers
- > Become a lifelong learner; students in this program range from frontline workers to senior managers and executives

Transfer credit: Each applicant's transfer credit will be assessed on an individual basis. An official Transfer Credit Assessment will be included with your offer of admission and will detail credit granted. All successful applicants are eligible to receive 7.0 or 9.0 credits based on previous postsecondary education, work experience and professional training.

Previous postsecondary education: Successful applicants who have met the admission requirements are eligible to receive 5.0 transfer credits for their postsecondary coursework, which is equivalent to one year of full-time study.

Work experience: If you have three years of full-time work experience in a related field, you will receive 2.0 transfer credits.

Professional training: If you have also completed recruit/induction training at any of the facilities below, you may be eligible to receive 2.0 additional credits.

- > Ontario Police College
- > Military Police Depot
- > RCMP Depot
- > Corrections Canada Training Program at the RCMP Depot
- > Ontario Correctional Services College
- > Canada Border Services Agency's (CBSA) Officer Induction Training

or

You may be eligible to receive 2.0 additional credits for:

- > An Advanced Care Paramedic Certificate
- > Successful completion of a one-year Ontario public college Pre-Service Firefighter Program (or equivalent)
- > Certification at the National Fire Protection Association 1001 Firefighter and 1021 Fire Officer levels (or equivalent)

How to apply: Please refer to page 26 for details on how to apply. Deadline to apply is **June 1, 2020**.

Required documents: All required documents will be listed on your University of Guelph-Humber WebAdvisor account following receipt of your application. WebAdvisor is the University of Guelph-Humber's online student administration system. You will receive an email and a letter containing your WebAdvisor login and password.

Official transcripts: You must request all official high school and college/university transcripts through the OUAC online. A service fee does apply.

Professional cover letter and detailed resumé: These documents detail your professional experience in the field and your interest in the program. Only your cover letter and resumé can be emailed to **admissions@guelphhumber.ca**.

The deadline for all official documents is **June 15, 2020**.

View the current program plan at **guelphhumber.ca/advising/program-plans**.

 Are you a justice professional without a completed diploma? Successful completion of Humber's Police Foundations in Leadership diploma program (can take 3.5 to 5.5 months part-time) may consider you eligible for admission into the University of Guelph-Humber's Justice and Public Safety program. For more information, contact: Stephen Duggan, Police Leadership Liaison, Humber, 416.675.6622 ext. 3771, stephen.duggan@humber.ca.

Choose the University of Guelph-Humber

- > Transfer student scholarships
- > Close-knit and supportive community
- > International opportunities

More Possibilities

Are you interested in...Travel? Research? Law school?

Study abroad

Learn, explore the world and earn credit.

International Field Study

Choose to make the world your classroom for this elective course.

- > Professor-guided study tours (trips take place in May)
- > Experience concepts discussed in class
- > Partially subsidized by the University, the opportunities are within reach
- > You may also be eligible for a travel grant of **\$1,500 to \$2,500**

International partnerships or exchanges

- > Spend a semester overseas at a foreign university such as Hanze University of Applied Sciences, Netherlands; Soka University, Japan; or Ulster University, Northern Ireland
- > Experience a different culture, see the world and meet new people

Undergraduate research

The University's Research Grant Fund provides University professors/instructors with financial support for new research. Students are hired as research assistants—a rare undergraduate opportunity. Through these assistantships, you are able to apply classroom knowledge, while also developing skills in conducting experiments, research and data collection. You may also have the opportunity to contribute to research publications.

Partnerships

The City Law School (LLB)

The University of Guelph-Humber and The City Law School, City, University of London have partnered to offer you a prime law school opportunity. Earn a senior status law degree in only two years following completion of your honours degree.

- > Eligible for admission with a competitive average
- > No LSAT
- > Reduced tuition

Study in London, England, where the largest law firms in the world are located. The Graduate Entry LLB (Hons) program attracts students from all over the world—many from Canada. Follow in the footsteps of renowned alumni such as Mohandas Karamchand Gandhi, Margaret Thatcher and Tony Blair.

University of London (LLM)

Our partnership with the University of London allows our justice graduates to study for a prestigious Master of Laws (LLM) anywhere in the world with their online program. You can complete a general degree or pursue a specialization.

- > Start at any time
- > Complete at your own pace
- > Reduced tuition

Agora Fellowship

Be a part of The Agora Fellowship: a select group of students who discuss ideas and themes from renowned books in a regular forum led by Assistant Vice-Provost Dr. George Bragues. Build your extracurricular experience. Every year the Fellowship takes a trip related to their current topics; destinations have included Boston, Montreal, New York and Washington.

Soka Education Research Initiative on Global Citizenship

Join a global, undergraduate research project—the first of its kind in the world—led by Family and Community Social Services Program Head, Dr. Paul Sherman. Explore how to nurture human potential and happiness for the greater benefit of humankind through the study of Soka (value creating) education and global citizenship. Travel as a Research Associate to present study results at professional symposiums.

“This experience meant more than just research. Soka education and global citizenship have become a part of me, and I will carry this experience with me throughout my career and onward.”

> Amy P., Family and Community Social Services graduate

Close-Knit Community

Whether you are on campus or studying from afar, our instructors and staff are here to support you.

Student support services

Be a part of our small community of 4,900 students.

We focus on ensuring your transition to the University is easy and stress-free, you understand your transfer credit assessment, know your customized program plan and are comfortable with your course of study for the road ahead.

Our student support services offices offer:

- > **Academic Advisors.** Assist you with course selection, charting a path to your academic goals, interpreting policy and procedure and referrals to other resources and services on campus. You have a specific Academic Advisor for your program.
- > **Student Financial Services.** Assist with tuition planning, fees and funding.
- > **Student Life Coordinators.** Organize student events and workshops to help you meet your peers, get involved on campus and learn new skills.
- > **Field Placement Coordinators.** Support you throughout your placement.
- > **Career Services Coordinators.** Help you set career goals, search for employment, build your resumé and explore further education options.

If you are an online student, we've got you covered! Orientation will be online. And your Academic Advisor is available via teleconferencing, with flexible scheduling to accommodate your work schedule.

Academic support

Use our tools and resources to ensure your academic success. Whether you need help writing an essay, understanding math concepts or have specific academic or learning needs—we're here to help. The range of support services and facilities include:

- > Accounting Centre
- > Bookstore
- > Learning Commons (individual/group study areas)
- > Library Services
- > Math Centre
- > Peer Tutoring
- > Writing Centre

Accessible Learning Services offers academic accommodations, assistive technology training and learning supports to assist your studies when barriers to learning are identified. They are tailored to correspond with your needs and specific program requirements.

Well-being

Feeling overwhelmed? Need someone to talk to? Or do you simply need a place to relax? As part of our family, your well-being is important to us. Take advantage of:

Health Services

- > Dental services
- > Massage and spa relaxation
- > Nurses and medical assistance
- > Personal counselling

Athletic Centre

- > Aerobic studio, gymnasiums, weight and cardio room
- > Multi-purpose sports fields
- > Recreational sports/activities
- > Varsity teams/games

Public Safety

- > Campus Security patrols the campus 24 hours a day, 7 days a week
- > The Campus Walk Program provides a walking partner for anyone who wishes to be accompanied anywhere on campus

Get involved

Get to know people on campus and explore your interests.

- > **Societies** are related to our seven academic programs and offer a realm of activities outside of class with a focus on your field of interest
- > Consider becoming active in **student government** (Ignite or Guelph Senate)
- > **Clubs** are social, cultural or interest-based and can change year to year
- > The **LGBTQ+ Resource Centre** can help you connect with other LGBTQ+ students and allies, along with drop-in programming, events and support resources

Student services are provided by the University of Guelph-Humber or Humber. **For more information on specific resources, please visit guelphhumber.ca/futurestudents.**

Toronto Location

In the centre of it all

The University of Guelph-Humber is located in Toronto on Humber's North Campus (Highway 27 and Humber College Boulevard). Surrounded by Toronto, Vaughan, Brampton and Mississauga, we're at the heart of the GTA community.

Our Toronto location works to your advantage. Attending university in Canada's cultural, economic and business centre will play an important role in your program opportunities, including your placement and access to employers. Your choices for recreation off campus are unlimited with large- and small-scale facilities and venues for sports, festivals, music, theatre and art.

Commute to campus

By transit

Arrive steps from our front door via Brampton/Züm, Mississauga, Toronto or York Region/VIVA transit buses. Ten routes that cross the GTA stop in the transit terminal on campus.

For transit information visit:

- > Brampton: brampton.com
- > Mississauga: miway.ca
- > Toronto: ttc.ca
- > York Region: yrt.ca

GO Transit does not directly access campus but may be part of your commute; visit gotransit.com for trip planning assistance.

By car

207 Humber College Blvd

The campus is easy to reach from Highways 407 and 409 (east/west) and 427 and 27 (north/south).

Parking is pay per use or you can purchase a permit. Spaces are limited. For more parking details visit guelphhumber.ca/futurestudents.

Live in residence

Looking to live on campus? If you have an offer of admission, you are eligible to apply for residence. Residence operates on a first come, first served basis; therefore, you are encouraged to apply as soon as you receive an offer of admission.

Why you want to live in residence:

- > As a first-time resident your room will be single style
- > Your room is a two-minute walk from the University
- > Choose from themed floors, such as co-ed, health and wellness or extended study
- > Choose your dining plan (three sizes available)
- > Dining plans accepted at the residence dining hall and food service outlets across campus
- > Two community kitchens can be used for cooking at home
- > Spend your spare time in the recreational space, exercise room or at residence Gym Nights in the campus Athletic Centre
- > Make friends with students from both the University of Guelph-Humber and Humber
- > Wi-fi in all rooms
- > Laundry in the building
- > Many social events

Please refer to page 25 for residence costs. Details about the online application will be included with an offer of admission. More details are available at humber.ca/residence.

Scholarships & Financial Matters

We understand that funding a university education can offer challenges, such as balancing studies, work and family. We can help you navigate through to see the investment in your future.

Entrance scholarships

Full-time programs

\$2,000—\$5,000

As a transfer applicant for a full-time program, you are automatically considered for the Transfer Student Entrance Scholarship.

Scholarship	Final Cumulative Admission Average
\$5,000	90% or above
\$4,000	85–89.9%
\$3,000	80–84.9%
\$2,000	75–79.9%

You will receive scholarship details with your offer of admission, if applicable.

Part-time programs

\$1,000—\$2,000

As a transfer applicant for a part-time program, you are automatically considered for an entrance scholarship.

Scholarship	Final Cumulative Admission Average
\$2,000	90% or above
\$1,500	80–89.9%
\$1,000	75–79.9%

You will receive scholarship details with your offer of admission, if applicable.

Please see guelphhumber.ca/sfs for scholarship details and conditions. International applicants with postsecondary experience, please refer to guelphhumber.ca/futurestudents.

In-course awards

Check online at guelphhumber.ca/futurestudents to see our full range of awards:

- > Academic merit scholarships
- > Need-based bursaries and grants
- > Community involvement scholarships
- > Volunteerism awards and scholarships
- > Leadership scholarships

External funding

Every dollar counts! Have you considered OSAP?

The Ontario Student Assistance Program (OSAP) is a mix of grants and loans for students provided by the Ontario and Federal governments. Through one OSAP application, you have access to this mix of different financial aid programs, depending on your circumstances. Apply early. You can apply even before you are accepted to your program. Learn more at ontario.ca/osap.

Tuition and fees

Full-time program tuition and fees (domestic)

Item	One Semester	Fall & Winter Semesters
Business tuition	\$4,255	\$8,511
All other programs' tuition	\$3,045	\$6,091
Student fees (mandatory and optional)	\$470–\$526	\$940–\$1,052

Part-time program tuition and fees (domestic)

Early Childhood Studies (fully online)

Item	Fall	Winter	Summer
Course load	2	2	4
Tuition	\$1,217	\$1,217	\$3,045
Student fees	\$150	\$150	\$300

Note: Fall and winter semesters are part-time course loads. Summer semesters are full-time course loads.

Family and Community Social Services (fully online or hybrid)

Item	Fall	Winter	Summer
Course load	3	2	3
Tuition	\$1,825	\$1,217	\$1,825
Student fees	\$225	\$150	\$225

Note: Final fall semester is only two courses.

Justice and Public Safety (hybrid)

Item	Fall	Winter	Summer
Course load	2	2	2
Tuition	\$1,217	\$1,217	\$1,217
Student fees	\$150	\$150	\$150

Payment timelines

To help you spread the cost of tuition over the year, tuition is paid near the start of each semester.

Residence fees

Item	Fall & Winter Semesters
Single-style Room	\$6,622
On-campus Meal Plan	Regular \$2,350 Medium \$2,850 Large \$3,400

Note: Residence is managed by Humber. For students studying during the summer semester, residence fees are \$2,289–\$3,092. For more details about residence, please visit humber.ca/residence.

Costs (above) are approximate and based on 2019-20 rates and subject to change. Additional fees/costs may apply. For more details, please visit guelphhumber.ca/futurestudents.

How to Apply

Apply online

Applications must be submitted through the Ontario Universities' Application Centre (OUAC) website, ouac.on.ca.

Choose your program

If you are applying for a program that is offered in more than one format (e.g., full-time on campus or part-time online), please ensure that you select the correct OUAC code for your chosen format. See chart below for OUAC codes.

Rank your preference

If you apply to more than one program at the University of Guelph-Humber, you can expect to receive only one offer of admission from the University. The highest ranked choice will be considered first. Only in the event that you are not admissible to your highest choice will your next choice be considered. If you want to reorder your UofGH program rankings, please amend your application on the OUAC website at ouac.on.ca.

English language requirements

You will be required to provide proof of English proficiency if English is not your first language and you have studied less than four years in an English language school (minimum high school level).

Test	Competence Level
CAEL	Minimum overall band score of 70.
Cambridge English	C1 Advanced and C2 Proficiency. Minimum overall score of 176 with no band less than 169.
IELTS	Minimum overall score of 6.5 with no band less than 6.
MELAB	Minimum overall score of 85 including composition score of 83 and oral score of 3.
PTE	Minimum overall score of 60 with no score less than 60 in the individual components.
TOEFL	Internet-based: minimum total score of 89 with no individual scaled score less than 21.

Institutional code is 0892.

Successful completion of the University of Guelph, Open Learning Advanced Level of the English Language Certificate Program (Levels 9 and 10) is considered an acceptable form of proving your English proficiency. For full details visit opened.uoguelph.ca/student-resources/Programs.

Deadlines

Program	Format	OUAC Code	Entry Point	Application Deadline	Document Deadline
Full-time					
Business	On campus	GDB	Fall (Sept.) 2020	May 1, 2020	May 15, 2020
Early Childhood Studies	On campus	GHE	Fall (Sept.) 2020	May 1, 2020	May 15, 2020
Family and Community Social Services	On campus	GHF	Fall (Sept.) 2020	May 1, 2020	May 15, 2020
Justice Studies	On campus	GMP	Fall (Sept.) 2020	May 1, 2020	May 15, 2020
Kinesiology	On campus	GHK	Spring (May) 2020	Feb. 1, 2020	Feb. 15, 2020
Media Studies	On campus	GMT	Fall (Sept.) 2020	May 1, 2020	May 15, 2020
Psychology	On campus	GMA	Fall (Sept.) 2020	May 1, 2020	May 15, 2020
Part-time					
Early Childhood Studies	Fully online	GHA	Fall (Sept.) 2020	May 1, 2020	May 15, 2020
Family and Community Social Services	Fully online Hybrid	GHB GFF	Fall (Sept.) 2020	May 1, 2020	May 15, 2020
Justice and Public Safety	Hybrid	GMU	Fall (Sept.) 2020	June 1, 2020	June 15, 2020

Submit documents

Once we've received your application, we will email and mail you your account login and password to **WebAdvisor**, our online student administration system. Use WebAdvisor to check what documents are required. Below is a general list as a guide for applicants.

- > **Official transcripts** (required)
You must request all Ontario college/university (in-progress and final) transcripts and high school transcripts through the OUAC online. A service fee does apply. Visit ouac.on.ca for details. We encourage you to send interim transcripts as early as possible to assist with your admission consideration. If needed, you may request the originating institution(s) send your official transcripts in a sealed envelope directly to the University.
- > **Education Declaration** (may be required)
A form provided by the University to document your academic history. You will be notified if we require this form.
- > **English proficiency results** (if applicable)
See "English language requirements".
- > **Detailed course syllabi** (may be required)
You will be notified if we require syllabi for transfer credit assessment purposes.
- > **Supplemental information** (optional)
Any additional documents you wish to submit to support your application outlining circumstances that may have impacted your academic performance.

Please submit all official required documents by the respective document deadline. Once all documents are received, your application will be reviewed for admission. You are encouraged to apply and submit all required documents as soon as possible. Applications and documents received after the deadline will be considered if space is available.

Please allow ample time to collect all required documents. Obtaining items such as course syllabi or older transcripts may take longer than expected!

Documents should be delivered to:

University of Guelph-Humber
Admission Services
207 Humber College Blvd
Toronto, ON M9W 5L7

Please note: Documents submitted in support of an application become the property of the University and will not be returned. Documents are protected under provincial privacy legislation.

Admission decision

Applicants to most programs can expect to receive a decision approximately three to six weeks following the submission of all required official documents. Applicants to Early Childhood Studies and Family and Community Social Services can expect to receive an admission decision by June 30, 2020. If you receive an offer of admission, the offer will be posted to your WebAdvisor and OUAC accounts, you will receive an email notification and an offer package will be sent to you by mail.

Your offer

Your offer package will include: an official offer of admission from the University of Guelph-Humber, scholarship details, your Transfer Credit Assessment, a program plan and information on how to apply for residence online. You can accept your offer of admission at ouac.on.ca up to the deadline indicated in your offer letter.

Transfer Credit Assessment

Your Transfer Credit Assessment is an official document that outlines the credits you will receive from courses completed at other postsecondary institutions towards your credentials earned at the University of Guelph-Humber. Please review your assessment thoroughly. When you accept your offer of admission, you also accept and agree to the transfer credit outlined in your official Transfer Credit Assessment.

More Ways to Connect

Come visit us to get a feel for campus. Check out our facilities and atmosphere and, best of all, meet staff and students.

Campus tours

Tours of campus, led by current students, are available throughout the year. Book a tour online at guelphhumber.ca/visitus.

On-campus events

Fall Information Day November 10, 2019

Attend a transfer applicant information session, learn about your program of interest, speak with program heads and campus services representatives, tour campus and more.

Early Childhood Studies/Family and Community Social Services Transfer Information Night February 20, 2020 (7 p.m.)

Learn about your program of interest, study options, admission requirements, scholarships and more

Talk Transfer

February 6, 2020 (3 p.m. – 8 p.m.)

Talk one-on-one with an Admission Coordinator about your application, including admission requirements and potential transfer credit. Register online, then drop in during our extended hours.

Program Preview Days

Business and Media Studies – March 1, 2020
Applied Sciences – March 29, 2020

Join us on campus for a transfer applicant information session and program sessions hosted by our instructors, current students and alumni.

Justice and Public Safety Information Night April 16, 2020 (7 p.m.)

Learn about admission requirements, transfer credit assessments and application procedures.

Next Steps

May 21 & 28, 2020

Speak with staff to have any outstanding questions answered, and learn about key support services and your next steps to becoming a UofGH student.

Webinars

Transfer Applicant Webinar November 21, 2019 (7 p.m.) March 19, 2020 (7 p.m.)

Learn about our programs, admission requirements, transfer credit assessments and application procedures.

Money Matters Webinar November 27, 2019 (7 p.m.) April 22, 2020 (7 p.m.)

For all applicants. Learn more about our scholarships and bursaries, and how to apply to OSAP.

Early Childhood Studies/Family and Community Social Services Transfer Applicant Webinars April 7, 2020 (7 p.m.)

Learn about full-time and part-time options, admission requirements, transfer credit assessments and application procedures.

College visits

Our representatives travel to colleges across Ontario to help you learn more about what we offer. Check our online listing of college visits at guelphhumber.ca/visitus to find an event near you!

Book an appointment

Speak one-on-one with an Admissions Coordinator. Book an advising appointment by emailing admissions@guelphhumber.ca or calling 416.798.1331 ext. 6332.

For full details on all of our events and to sign up, visit guelphhumber.ca/visitus.

Land Acknowledgement

The University of Guelph-Humber and Humber College are located within the traditional and treaty lands of the Mississaugas of the Credit. Known as Adoobiigok, the “Place of the Black Alders” in the Mississauga language, the region is uniquely situated along the Humber River Watershed, which historically provided an integral connection for Anishinaabe, Haudenosaunee, and Wendat peoples between the Ontario lakeshore and the Lake Simcoe/Georgian Bay regions. Now home to people of numerous nations, Adoobiigok continues to provide a vital source of interconnection for all. We acknowledge and honour the land we are walking on, the moccasin tracks of our ancestors and the footprints of future generations.

UNIVERSITY OF GUELPH HUMBER

FORWARD THINKING,
PRACTICAL EXPERIENCE.

University of Guelph-Humber
207 Humber College Blvd
Toronto, ON M9W 5L7

guelphhumber.ca/futurestudents

416.798.1331 ext. 6056

info@guelphhumber.ca

We support ONTransfer.ca

The University of Guelph-Humber makes every effort to ensure the information contained herein is as current and accurate as possible. The University reserves the right to make changes to policies, programs and services described in this publication without prior notice.

This document is available in alternative formats on request.