

Your
greatest story
starts at
Queen's

Welcome to Territory

Queen's University is situated on the territory of the Haudenosaunee and Anishinaabek. We are grateful to have the opportunity to learn, explore, study, and gather on this land.

Ne Queen's University raonatenatá:ke ne Haudenosaunee tánon ne Anishinaabek nón:we nikanónhsote. Teyakwatanonhwerá:tons tsi yonkwate'shén:nayen ayakwaweyentéhta:ne, ayakwari'wisáke, ayakwateweyénste, tánon ayakwatya'taró:roke ne raonatenatá:ke.

Gimaakwe Gchi-gkinoomaagegamig atemagad Naadowe miinwaa Anishinaabe aking.

Naadowe miinwaa Anishinaabe aking temgad sa wi Gimaakwe Gchi-gkinoomaagewigamig. Nimiigwechwendaami zhise'aang wii-gkinoomaagziyaang, wii-indagkenjigeyaang, wii-gkinoomaadziyaang miinwaa wii-maawnjidiyaang manpii aking.

Start your next chapter at Queen's

ARTS AND SCIENCE

Applied Economics
 Art History
 Astrophysics
 Biochemistry
 Biology
 Biology and Mathematics
 Biology and Psychology
 Biomedical Computing
 Biotechnology
 Chemistry
 Classics
 Cognitive Science
 Computer Science
 Computing and the Creative Arts
 Computing and Mathematics
 Digital Media Diploma combined with Bachelor of Music
 Drama
 Economics
 Employment Relations
 English Language and Literature*
 Environmental Science
 Environmental Studies
 Film and Media
 Fine Art (Visual Art)
 French Studies
 Gender Studies
 Geography and Planning
 Geological Sciences
 German Studies
 Global Development Studies*

Health Studies
 Hispanic Studies
 History*
 Indigenous Studies
 Jewish Studies
 Kinesiology
 Languages, Literatures, and Cultures
 Liberal Studies**
 Linguistics
 Life Sciences and Biochemistry*
 Mathematics
 Mathematical Physics
 Media and Performance Production
 Music
 Music Theatre
 Philosophy
 Physics
 Politics, Philosophy, and Economics
 Political Studies
 Psychology*
 Religious Studies
 Sociology
 Software Design
 Spanish and Latin
 American Studies
 Statistics
 World Language Studies

BADER INTERNATIONAL STUDY CENTRE (BISC)

Arts
 Health Sciences
 Science

CONCURRENT EDUCATION

Arts
 Arts at the BISC
 Fine Art
 Music
 Science
 Science at the BISC

ENGINEERING

Chemical Engineering
 Civil Engineering
 Computer Engineering
 Electrical Engineering
 Engineering Chemistry
 Engineering Physics
 Geological Engineering
 Mathematics and Engineering
 Mechanical and Materials Engineering
 Mechatronics and Robotics Engineering
 Mining Engineering
 Mining Engineering Technology**

COMMERCE/BUSINESS

HEALTH SCIENCES*

NURSING SCIENCE

QBRIDGE – ENGLISH LANGUAGE BRIDGING PROGRAM

CONSECUTIVE EDUCATION***

GRADUATE STUDIES***

LAW***

MEDICINE***

* Also available online **Available online only *** Requires prior university study

Arts and Science

► queensu.ca/artsci/programs-and-degrees

Why Study Arts and Science at Queen's?

Arts and Science is an integrated faculty, with a strong sense of shared purpose. As a student, you benefit from the opportunity to choose from a variety of study options and to develop transdisciplinary skills that are highly valued by employers. Many students start in the general first year. While you settle into university life, you have the chance to explore and work with our faculty and advisors to uncover your real interests and opportunities for success. Sometimes that discovery happens quickly, and other times it takes some time before the "ah-ha!" happens! Other students choose to enroll directly in our Fine Art, Kinesiology and Health Studies, Life Sciences, Music, and Music Theatre programs.* Either way, your first year will be a great experience!

Arts

From courses that explore ancient humour to ones that define “race” and racism; to international opportunities such as studying Cuban Culture and Society in Cuba, or studying art and architecture at our annual Summer School in Venice; to career-focused experiential courses like the Queen’s Archives Internship – obtaining an Arts degree (BAH) from Queen’s is as unique as you are.

Degrees

Bachelor of Arts, Honours (BAH)

Also available at the Bader International Study Centre Campus. Can be with the QBridge Pathway. Also available with Concurrent Education.

Bachelor of Fine Art, Honours (BFAH)

Also available with Concurrent Education.

Bachelor of Music (BMus)

Also available with Concurrent Education.

Bachelor of Music Theatre (BMT)

Science

From courses that explore oceanography to quantum mechanics to climate change; to hands-on field studies at the Queen’s University Biological Station (QUBS) on Lake Opinicon or the deep underground laboratory called SNOLAB that studies dark matter and dark energy; to certificates such as the Geographic Information Science (GIS) to top up your degree – obtaining a Science degree (BScH) from Queen’s is as impressive as you are.

Degrees

Bachelor of Computing, Honours (BCmpH)

Can be with the QBridge Pathway.

Bachelor of Science in Life Sciences, Honours (BScH)

Bachelor of Science, Honours (BScH)

Also available at the Bader International Study Centre Campus.

Also available with Concurrent Education.

Learn by Doing

Internships are a great way to learn by doing at Queen’s in Arts and Science. You can complete a 12-16 month paid, professional internship that tops up your degree with hands-on experience.

FAST FACTS

178

disciplines
of study

2,600+

degree options

32

departments
and schools

15,000+

undergraduate
students

1:30

average lab
instructor/student
ratio

26

average
number of
students in an
upper-year Arts
and Science class

** Students in Kinesiology, Life Sciences, Fine Art, Music, and Music Theatre do not participate in the general first year as they are automatically enrolled in their first-year courses. We often refer to these programs as Direct Entry.*

Bader International Study Centre

► queensu.ca/admission/programs/castle

Queen's is the only university in Canada where students can complete their first year overseas – in a historic 15th century castle in East Sussex, UK. Living and learning on the Castle estate in the countryside gives context to your academics. Get ready to be immersed in history, surrounded by beauty, and to be part of a vibrant local community.

First-Year Programs

Arts

Health Sciences

Science

Concurrent Education/Arts or Science

Choose first-year at the BISC and expect a personalized university experience with small class sizes, a close-knit community, and lots of opportunities to interact with your classmates and professors. Experiential learning, intercultural experience, and interdisciplinary studies are the hallmark of the Castle education. Our signature first-year courses “BISC 100/101: Thinking Locally/ Acting Globally” draw together several disciplines to create a strong basis for the rest of your university studies.

Get ahead in your academic learning

- Learn critical thinking and analysis skills through dialogue and debate.
- Develop your confidence and engage with your professors and classmates in our active learning environment.
- Develop transferable skills for employment and further study.
- Take advantage of extensive BISC-Only academic and well-being support.

[@QueensBISC](#)

[BaderISC](#)

[Bader International Study Centre](#)

FAST FACTS

The formal name is the Bader International Study Centre, but we call it the **BISC or the Castle**

Herstmonceux Castle is situated in **East Sussex**, on the south coast of England. The vibrant city of **Brighton** is about 45 km away, while the city of **London**, thanks to local railway connections, is a quick hour and a half ride away.

Living and learning on the Castle estate in the countryside gives context to your academics in ways you won't find anywhere else, immersing you in history, beauty, and a vibrant local community.

Concurrent Education

► educ.queensu.ca/teacher-education

Popularly known as Con-Ed, Concurrent Education is a program for high school graduates with a passion for teaching and learning. From your very first day at Queen's, you will work on two degrees: one in Arts, Science, Music or Fine Art (Visual Art), the other a Bachelor of Education. You may even decide to do your first-year at the Bader International Study Centre in East-Sussex, England.

Degrees

Bachelor of Arts, Honours (BAH/BEEd)

Bachelor of Science, Honours (BSCH/BEEd)

Bachelor of Fine Art (Visual), Honours (BFAH/BEEd)

Bachelor of Music (BMus/BEEd)

Areas of Interest

Primary/Junior
(JK – Grade 6)

Intermediate/Senior
(Grades 7–12)

Aboriginal Teacher
Education

Arts in Education

Assessment and Evaluation

At-Risk Children

International Education

Educational Leadership

Educational Technology

Environmental Education

Exceptional Learners

Social Justice

and more

Career Possibilities

Teacher (elementary school,
secondary school, early
childhood education, adult
education, college, ESL)

Children's services

Community development

Education consulting

Counseling and guidance

Curriculum development

Educational technology

Human resources

International development

Librarian

Outdoor education

Public administration
and public relations

Special needs educator

Speech and language
therapy

Learn by Doing

You will complete in-school placements, gaining work experience in classrooms alongside other education professionals. The Con-Ed program also includes a three-week alternative practicum that is completed outside a regular classroom and can be done anywhere in the world as long as it is related to the program. Queen's offers travel fellowships to support alternative practicum placements abroad. There are also opportunities for professional development through workshops and the Queen's Conference on Education.

FAST FACTS

Designed
to give our
students the
opportunity
**to get out
into the job
market earlier**
– within 5 years
+ 1 summer

**Over 80% of
graduates are
employed**
as teachers
within one year
after graduating

The Queen's
education
degree is
**accepted across
Canada, and
around
the world,**
for teacher
certification

Engineering

► engineering.queensu.ca

Your curiosity and creativity will come to life. Learn to work together in effective groups... and to tell the world about what you have done. It's what engineers do in the real world. It's what you will do in Queen's Engineering, starting from day one.

Your curiosity will create solutions for a better world in your program of choice. In your first year you will explore all streams of engineering, with a FREE choice of your area of specialty going into second year. Or, you might choose to apply to Electrical and Computer Engineering or Mechatronics and Robotics, directly from high school-- giving you the opportunity to specialize from first year.

Degrees

Bachelor of Applied Science (BASc) *Can be with the QBridge Pathway*

Bachelor of Applied Science with Professional Internship (BASc)

Areas of Interest

Chemical Engineering

Civil Engineering

Computer Engineering

Electrical Engineering

Engineering Chemistry

Engineering Physics

Geological Engineering

Mathematics and
Engineering

Mechanical and Materials
Engineering

Mechatronics and Robotics

Mining Engineering

Career Possibilities

Biomedical engineering

International development

Management consulting

Alternative energy engineer

Environmental and
water management

Financial modelling

Project engineer

Digital systems design

Data analytics

AI and machine learning

Robotics

Aviation and
aerospace design

Metallurgical engineering

Biomechanics

Entrepreneurship

Game development/design

Software engineer

Strategic planning

Security systems

Learn by Doing

- Develop your career with team client design projects, reports, and presentations
- Build your resume with an optional 12-16 month professional, paid internship
- Participate in career development training, and learn to articulate your experience and network effectively
- Manage projects and learn about design, ideation, testing, and cost analysis
- Join one of the design teams, the Engineering Society, or the Queen's Engineering Competition
- Create a business venture. By connecting your idea with the resources at the Dunin-Deshpande Innovation Centre, you may be the owner of the next great start-up.

FAST FACTS

Queen's Mining Engineering program is ranked in the **top six in the world** by the QS World University Rankings®.

New program for 2021:

Mechatronics and Robotics Engineering –

learn to push the boundaries of intelligent autonomous systems and world-changing technologies.

Indigenous students are supported by **Aboriginal Access to Engineering** through dedicated initiatives. Queen's graduates more Indigenous engineers than any other Ontario university.

Commerce

► smithqueens.com/commerce

Attain a deep understanding of business strategies and concepts, including innovations that are changing the nature of work. Build your experience around you and your ambitions.

Get the SmithEdge – foster personal capacity in leadership, teamwork, cultural intelligence, resilience, communication, and presentation.

Land a great job and get the best start to your career.

Degree

Bachelor of Commerce (BCom, Honours)

Areas of Interest

Entrepreneurship

Social Impact

Human Resources

Accounting

Marketing

Consulting

Finance

International Business

Career Possibilities

Accounting

Advertising

Business development

Corporate and
commercial banking

Corporate finance

Data analytics

Entrepreneurship

General management

Human resources

Investment banking

Management consulting

Marketing and
brand management

Private equity

Project management

Real estate finance

Retail management

Sales and trading

Strategic planning

Venture capital

and many more

Learn by Doing

- Dynamic and interactive classes, team challenges, living business cases, simulations, projects, and experiential trips
- Lead conferences, case competitions, and entrepreneurial opportunities
- Study abroad at an international exchange partner school or the Bader International Study Centre

FAST FACTS

98% of
Smith's
Commerce
students
acquire jobs
within six
months of
graduation

85%+ of
Commerce
students
participate
in an
**international
exchange**

Get involved
outside the
classroom
with case
competitions,
networking
events,
Commerce
Society,
Certificate in
Social Impact,
and more.

Health Sciences

► bhsc.queensu.ca

What is a Flipped Classroom?

The flipped classroom model of education, offered by the Queen's BHScH program, uses teaching facilities specifically designed to enhance face-to-face interactions, enabling students to learn from each other and from the teaching team in an effective manner. Using this approach, students are not restricted by the traditional delivery method, with the predefined hours of lecture-based learning. Instead, students are provided access to interactive online modules to learn at their own pace prior to attending engaging, active learning classroom sessions where they will be expected to apply and integrate course material in a real-world context.

Degree

Bachelor of Health Sciences (BHSc Honours)

Available on our Kingston campus, at the BISC and online, this program is for students who are interested in a health-related career or are hoping to pursue future studies in the health professions – medicine, rehabilitation therapy, or other related graduate programs.

Areas of Interest

Global and
Population Health

Infection, Immunity,
and Inflammation

Pharmacology, Toxicology,
and Therapeutics

Anatomical and
Physiological Basis of
Health and Disease

Molecular Basis of Biology

Applied Research Methods
in Health Sciences

Career Possibilities

Animal research

Audiology

Biochemistry

Biotechnology

Dentistry

Drug development

Education

Environmental management

Epidemiology

Ergonomics

Ethics

Forensics

Genetics

Graduate studies

Health administration
and public health

Law

Medical and clinical research

Medical illustration

Medicine

Microbiology

Occupational therapy

Occupational health
and safety

Optometry

Pharmacy

Physical therapy

Public and private
research laboratories

Public health

Teaching

Toxicology

Veterinary medicine

Learn by Doing

Our program is distinctive in that it is designed to align closely with the competency framework used by medical schools and other health professional programs. By doing so, students in the program will not only learn the course content, but will learn how to apply and extend their knowledge by becoming effective advocates, collaborators, communicators, leaders, scholars, professionals, and content experts.

FAST FACTS

Take specific health sciences courses right out of high school and experience **hands-on learning** in facilities like our state-of-the-art anatomy lab.

Select courses from one or more of our **six optional learning tracks** to allow you to focus on the topics that interest you the most.

Combine innovative in-class and online studies for a **truly unique educational experience** that gives context to course material with real-world learning.

Nursing

► nursing.queensu.ca

The Bachelor of Nursing Science program has two tracks of study, a four year full time program for secondary school graduates and a full time accelerated standing track program (two years including two summer terms, for students with 10 full university course credits). Completing your BNSc degree makes you eligible to apply to a regulatory body to become a Registered Nurse. Along with Nursing, science and arts courses, we offer hands-on practical experience in a variety of responsive clinical settings, producing experienced, confident nurses.

Degree

Bachelor of Nursing Science (BNSc)

Areas of Interest

Children's health	Acute and chronic care
Maternity	Community
Mental health	Research

Career Possibilities

Nursing in various specialties such as:

Mental health	Emergency
Maternity	Rehabilitation
Children's health	Wound care
Gerontology	Outpatient clinics
Medicine	Post-anesthetic
Neonatal intensive care unit	Peri-operative
Palliative	Case coordinator
Critical care	and more

Direct patient care in various areas such as:

Acute	Clinics
Chronic or critical care	Community
pediatrics,	Public health
Maternity	Corrections
Mental health,	Research

Learn by Doing

Clinical placements
in various settings:

- A mix of theory and practice
- Simulation sessions
- Practice skills in simulation labs
- Practice sessions in Clinical Education Centre
- Certificate programs

Inter-professional educational opportunities: nursing students will engage with physical therapy, occupational therapy, front-line health professionals and medical students during their time at Queen's.

Strong research focus, so curriculum reflects the most current practices.

FAST FACTS

Future employment opportunities:

Help fill a predicted shortage of 60,000 nurses by 2022.

*Canadian Nurses Association

Small lab size of 12 students gives you a focused learning experience.

In years two through four, you will have **clinical practice** in children's, maternity, mental health, acute, and community nursing care.

Our graduates receive **high scores on the professional certification exam.** (NCLEX)

QBridge School of English

► qsoe.educ.queensu.ca/programs/qbridge

QBridge

is an English language pathway to Queen's University for students who are academically competitive for admission to a Queen's undergraduate degree program, but who do not meet the required admission standard for English language proficiency.

The pathway ensures that students are linguistically, academically, and culturally prepared to complete their Queen's undergraduate degree studies.

Eligible Degree Programs

QBridge Accelerated and QBridge EAP are available as pathways to undergraduate degree programs in Arts, Science, Computing, and Engineering.

QBridge: ACCELERATED **July-August**

An intensive eight-week summer course, QBridge Accelerated is for students with the following minimum standardized English language test scores:

TOEFL iBT: 80 **PTE:** 55 **IELTS:** 6.0

DUOLINGO: 95 **MELAB:** 78 **CAEL:** 60

CAMBRIDGE ENGLISH: 170

Students must achieve a minimum grade of B in QBridge Accelerated to progress to their academic degree program beginning in September.

QBridge: ENGLISH FOR ACADEMIC PURPOSES (EAP) **Starts in September**

Students who do not meet the requirements for QBridge Accelerated, but are academically competitive for admission will be considered for QBridge EAP if they present the following minimum standardized language test scores:

TOEFL iBT: 58 **PTE:** 40 **IELTS:** 5.5

DUOLINGO: 80 **MELAB:** 58 **CAEL:** 50

CAMBRIDGE ENGLISH: 160

Students must achieve a minimum grade of A- in EAP 140, or B in EAP 150 to fully progress to their academic degree program. Students in the upper levels may choose to enrol in one for credit course (see queensu.ca/qsoe/qbridge for details). If a student has not reached the required standard, then further EAP courses will be required.

FAST FACTS

75+

years of English language programs at Queen's School of English

200+

QBridge students enrolled each year

10+

countries represented in student population

12-19

students per class

Applying for Admission

Students are required to apply* for QBridge Accelerated and QBridge EAP through the Ontario Universities Application Centre (OUAC) using the following OUAC codes:

- Bachelor of Arts (Honours): QXA
- Bachelor of Science (Honours): QXS
- Bachelor of Engineering: QXE
- Bachelor of Computing (Honours): QXD

English language scores received by the documentation deadline will determine eligibility to QBridge Accelerated or EAP.

**Application information including admission requirements and competitive averages may be found on our website queensu.ca/admission/*

We support... so you succeed

► queensu.ca/studentaffairs

Queen's offers a holistic student experience that starts before you begin your studies and continues through to graduation.

We can't wait to welcome you to the Queen's community and support your transition to university life.

We have a strong team of staff and senior students who are ready to help you build the academic and personal skills you need to thrive during your time at Queen's and beyond.

We have loads of programs and services that give you tools to plan your career for success on whatever path you choose.

See you at Queen's!

You're going to love Kingston

► visitkingston.ca

▲ Winter in Kingston can be experienced indoors or out. Lace up your skates and hit the Springer Market Square, take in live music as part of Febfest or hunker down in a movie theatre during the Kingston Canadian Film Festival or Reelout Queer Film and Video Festival.

◀ Fall is truly stunning on campus and in Kingston. Hike the local trails (Rock Dunder is a student favourite!), get spooked at Fort Fright or take a short, free ferry ride to explore Wolfe Island for the day.

Kingston has a ton to offer. Set alongside Lake Ontario, anywhere you go in downtown Kingston – and on campus – you’re only minutes from the **waterfront**. Equally close to campus (about a 10-minute walk), is Kingston’s bustling downtown, which is home to many unique-to-Kingston **shops**, big brands you’ll recognize, and some of the **best restaurants in Canada**.

Add to this Kingston’s many community events and friendly, charming vibe and it’s easy to see why the BBC named Kingston one of the **top five university towns in the world!**

▲ Located across the street from Queen’s, this free access beach is the best place to be on a warm day and is part of an 8km waterfront trail along the shores of Lake Ontario.

◀ Kingston is a foodie’s paradise. Immerse yourself in the field to fork movement at the Farmers’ Market, dine on one of Kingston’s many patios, or get your java jolt while studying in a cozy café.

Queen's Residence

► residences.housing.queensu.ca

Welcome to your first-year home!

- 4,500 students from 90+ countries
- 17 buildings on Main and West campuses
- Buildings vary in size, room types and amenities
- Room types include single, single plus, double, loft double, triple and quad
- We expect to be able to return to our Residence Guarantee for the 21-22 academic year, for all students who meet the application and deposit payment deadline of June 8; however this will be subject to evolving guidance from Public Health.

Residence fee includes a mandatory meal plan of 19 meals per week, available at our 3 dining halls and 23 retail outlets.

Living in Residence

Residence is a living and learning environment where you can feel a sense of belonging, experience diverse opportunities to build resilience, and access ongoing support to help achieve academic success.

Residence Life staff provide support through peer-to-peer connections, sharing knowledge about campus resources, helping you navigate the transition to university and planning events to build community.

- Make lifelong friends on your floor, in your building and across campus
- Social activities for everyone, from floor dinners and intramurals, to games nights and movie nights
- 180+ professional live-in staff and student leaders
- 24/7 front desks and security
- Transition supports, including embedded counsellors
- Faculty and interest-based Living Learning Communities, including Creative Arts, Active Living, Nursing, Computer Science, and Indigenous and Allies
- Lifestyle communities including an Alcohol and Cannabis Not Preferred floor and a study floor
- Academic supports including study sessions and academic resource fairs
- Wellness workshops led by peers, including pet therapy, and tips for healthy eating
- Guaranteed housing for all first-year students who meet the application and deposit payment deadline of June 8

Welcome Gaels!

Let's eat!

► dining.queensu.ca

63% locally-sourced food, including produce from 27 Ontario and Quebec farms

- Meal plan included in your residence fee, or you can purchase a meal plan if you are living off-campus
- Choose from three all-you-care-to-eat dining halls
- 23 retail locations across campus
- Vegan, vegetarian, lactose-free, gluten-free, kosher, halal, allergen-free options at every meal
- One-on-one consultations with our staff dietitian and executive chefs
- Ranked among the top 10 universities for best food
- Daily soups and all baked goods made from scratch
- Approximately 1.17 million meals made from scratch annually
- We are committed to sustainability practices and initiatives in our dining halls
- In-house Sustainability Chef

Student Academic Success Services

► sass.queensu.ca

Maximize Your Academic Potential

Learning at university requires new approaches to thinking, writing and studying.

Get ready for it!

Professional staff and peer volunteers offer one-on-one consultations, workshops and resources to support you in reaching your academic goals.

Student Academic Success Services (SASS) can help you enhance your skills in:

- Critical thinking
- University-level writing
- Understanding lectures
- Reading efficiently
- Studying effectively
- Time management
- Avoiding procrastination
- English as an additional language
- Upholding academic integrity

Supporting your health and wellness

► queensu.ca/studentwellness

Staying healthy is important as you make the transition to university – good physical and mental health supports your academic and personal success!

There are lots of programs and services available to help you get the information and supports you need to be well!

Student Wellness Services is a great place to start - we are located on the first floor of Mitchell Hall, 69 Union St, in the centre of main campus.

The **Gregory David and Neil Rossy Health Promotion Hub** is where you can connect and learn about various health topics. Our volunteers lead outreach like weekly runs, healthy cooking classes, therapy dog sessions and social media contests. Professional staff deliver trainings, biofeedback mindfulness and healthy lifestyle appointments. Help support your peers and gain valuable experience by getting involved with one of our many volunteer and employment opportunities for students.

At the **Côté Sharp Student Wellness Centre**, you can make an appointment to see a physician, nurse, or mental health practitioner. We also offer walk-in clinics, same-day counselling, specialized mental health support by referral, and 24/7 access to online and phone-based mental health supports. In addition, we offer a range of psycho-educational and therapeutic groups, which you can sign up for online.

We are here for your wellness needs!

Promoting success for students with disabilities – Plan Ahead!

Queen's Student Accessibility Services (QSAS) works with students with disabilities to ensure their equitable and dignified access to the university learning environment.

Start by registering online and uploading your disability documentation well before you arrive on campus. QSAS will then contact you directly about next steps. You are encouraged to register in summer to guarantee that your academic accommodations are in place for midterms queensu.ca/studentwellness/accessibility-services

Connecting communities

► queensu.ca/faith-and-spiritual-life

Faith and Spiritual Life

- Meet with one of our Interfaith chaplains
- Pray, reflect, or meditate in our Interfaith room
- Drop-in for a cup of tea in our student lounge
- Take part in programs including Soulful Singing and Cooking with Grandmas

The Yellow House* is a hub for student-centered and student-led Equity, Diversity, Inclusivity and Indigeneity, (EDII) initiatives at Queen's.

We aim to be a safe and accountable space for racialized and equity-seeking students to find community, to be empowered, to acknowledge and to honour their histories. Here you will find students and student clubs leading and engaging their peers and the campus community, through a variety of co-curricular programs and resources.

**Permanent name pending a formal consultation in 2020/21.*

Queen's University International Centre

► quic.queensu.ca

3,500 international students from 95+ Countries

Come be part of the international community at The Queen's University International Centre (QUIC)! Our priorities are to help you be successful, achieve your academic goals, and to connect you with peers from around the world.

"I have been at Queen's for almost three years. I still remember the first time when I walked into QUIC, the welcoming hospitality from everyone who works there or just visiting. I participated in a lot of QUIC activities, making new friends, improving English. Thanks to this, I felt being a part of Queen's and the country."

Patrick, Faculty of Arts and Science

At QUIC you will find:

- Welcome and orientation
- University Health Insurance Plan (UHIP)
- Social activities and spaces
- Work and volunteer opportunities
- English conversation program
- Housing search resources
- Advice about permits, visas and immigration
- Intercultural awareness training
- Academic supports
- Transition supports

QUIC is known for its engaging and welcoming community. Everyone joining our campus is rich with knowledge and experiences and we hope that you will take the opportunity to share them with us.

- Share your culture
- Bring your questions
- Get comfortable. Relax in our lounge
- Have lunch with new friends

"My experience at QUIC has been great. I have been attending the English conversation group and I can recognize that my English skills have improved. I participated in many cultural events and my experience at QUIC has always been extremely positive."

Anderson, Faculty of Arts and Science

Indigenous Community at Queen's

► queensu.ca/fourdirections

*Hello,
She:koli,
Ahnii, Tansi,
Waachay,
Oki, Tawnski,
Kwe kwe,
Koolamalsil,
She: kon,
Tunngasugit,
Boozhoo,
Bonjour!*

Queen's University provides a number of supports and services for Indigenous Students. There are also many ways to get involved on campus as an Indigenous student at Queen's. queensu.ca/indigenous/faces-spaces-and-places/indigenous-students

Welcome to Four Directions!

Our newly expanded Four Directions Indigenous Student Centre (4D) is your home away from home – two neighbouring houses where you will find community, advice, support, and the answers to all of your questions. queensu.ca/fourdirections

- Social and cultural programming
- Access to Elders and traditional knowledge keepers
- 100+ events throughout the year
- Full kitchen facilities, food and feasts
- Free laundry
- Study spaces and lounges
- Library, resource and meeting rooms
- Cultural Counsellor offering one-on-one and group sessions
- Academic assistance, drop-in tutoring
- Career-related support

Questions about Queen's?

Our Indigenous Community Outreach Coordinator is your primary contact throughout the application and admission process. Get in touch by emailing us at fd.recruiter@queensu.ca

Indigenous Student Admission Pathway

Queen's offers Indigenous candidates an additional and alternate admission pathway that includes support through the admission process. Learn more: queensu.ca/admission/pathways-and-policies/indigenous

Financial Aid

Queen's offers merit- and need-based financial awards to entering students who self-identify as First Nations, Inuit, and Metis. queensu.ca/studentawards/indigenous

Stand Proud!

Students with Indigenous ancestry can self-identify to the university at any point during their time at Queen's. queensu.ca/fourdirections/self-identify

Aboriginal Teacher Education Program

The Aboriginal Teacher Education Program (ATEP) provides an opportunity for teacher candidates to specialize in Aboriginal education, and qualifies graduates for Ontario College of Teachers certification educ.queensu.ca/atep

Aboriginal Access to Engineering

Aboriginal Access to Engineering (AAE) provides culturally relevant student support services to Indigenous students enrolled in the Faculty of Engineering and Applied Science. Working in partnership with the Four Directions Indigenous Student Centre, AAE supports the academic, physical, spiritual and emotional needs of students. Through AAE, students have access to tutoring and exam prep sessions and mentoring opportunities with practicing Indigenous engineers. They also liaise with industries particularly interested in the development of Indigenous engineers through summer employment, internships, and permanent positions. aboriginalaccess.ca

Get involved with Indigenous Initiatives at Queen's**Indigenous and Allies Living Learning Community (LLC) in Residence**

The Bimaadiziwin Ka'nikonhrio floor is an interest-based LLC where both Indigenous and non-Indigenous students live and learn in an environment with an emphasis on intercultural understanding and leadership development.

Queen's Native Student Association

A student-run club that brings together a diverse group of Indigenous and non-Indigenous students who share an interest in Indigenous cultures and traditions. facebook.com/likeQNSA

"4D gave me a place to feel at home away from home and the staff are remarkable. I always felt like there was a place for me at Four Directions and that I wasn't just another student." **Katie, Faculty of Arts and Science**

Athletics and Recreation

► gogaelsgo.com

Go Gaels Go!

Over 23,000 different participation opportunities are offered in a broad range of programs, illustrating the vibrancy and importance of sport, physical activity and wellness as an integral part of campus life at Queen's.

How to Apply

► queensu.ca/admission/about-applying

- 1 Apply online
► queensu.ca/admission/about-applying
- 2 **Add @queensu.ca as a safe sender.**
Ensure you can receive our emails because that's the only way we communicate with you
- 3 After we send your Student ID, activate your NetID account
► netid.queensu.ca/selfservice
- 4 Submit any supplementary information that we request on the To-Do List in your SOLUS Student Centre.
- 5 Check your To-Do List, and Application Status and apply for an Admission Bursary on SOLUS ► my.queensu.ca

Admission Pathway for Indigenous Students

Queen's offers Indigenous candidates an additional and alternative pathway for admission to the first year of a full-time, first-entry undergraduate degree program, known as the Indigenous Admission Policy.

Indigenous candidates apply through the Ontario Universities' Application Centre (OUAC) and self-identify as having Indigenous ancestry. Candidates must meet the general admission requirements for each program and deadlines for undergraduate admission. This may also include other supplementary information that will be requested on the To-Do List in your SOLUS Student Centre.

Candidates seeking admission consideration under this policy should submit a separate letter to the Indigenous Community Liaison stating that they wish to be considered under this policy along with proof of Indigenous ancestry (First Nation, Status/Non-Status, Métis or Inuit). Admission to Queen's University will depend on the assessment of the student's program prerequisites (or equivalencies) as well as the student's overall average and submission of any required supplementary information. The number of students admitted each year under this policy will be determined in the annual enrolment plan upon consultation with the faculties and schools. For more information, please email the Indigenous Outreach Liason.

queensu.ca/admission/pathways-and-policies/indigenous

First-Generation Student Admission Pathway

Queen's encourages participation in post-secondary education by First-Generation students. We offer First-Generation candidates, including Pathways to Education students, Leadership by Design participants, Extended Society Care students, Big Brothers and Big Sisters Pumped for Post-Secondary program, and members of the Boys and Girls Club Raising the Grade program, an additional and alternative admission pathway to the first year of a full-time, first-entry undergraduate degree program.

Offers of admission will be made to First-Generation candidates whose total application shows strong evidence of academic preparedness and potential. Students will be introduced to the contacts and services available at the Student Experience Office and the Student Awards Office during the application process, and upon admission. Queen's University encourages students to access these services throughout their time at Queen's. Students who are admitted through this pathway will be encouraged to make use of the academic advising and academic support services available to all students at Queen's University.

queensu.ca/admission/pathways-and-policies/first-generation

Admission Requirements

► queensu.ca/admission/about-applying/requirements

Visit the website above for detailed admission requirements and competitive averages for each degree program, for your location or educational system.

Competitive averages are based on the minimum average (based on prerequisite courses) required for admission consideration for September 2020, and can vary from year-to-year. Achieving the minimum average does not guarantee admission. Any additional information we require (including due dates) will be posted on your To-Do List in SOLUS. Preference is given to applicants with the strongest overall qualifications.

Supplementary Admission Information

► queensu.ca/admission/about-applying/documents

Your high school transcript is just one piece of information we use when making an admission decision. Each applicant to Queen's has a unique To-Do List, detailing exactly what we need to round out your application. You can see your To-Do List (and the due dates) on your SOLUS Student Centre. We will send your SOLUS access information after you apply. Learn more about submitting your documents on the website listed above.

We review and update our Supplementary requirements on a regular basis to ensure applicants have a meaningful platform to share additional information not available through their grades. Please visit our website for the most up-to-date information on Supplementary requirements and how, when and for which programs they are required.

Paying for your Queen's education

Domestic Students

(Canadian Citizens, Permanent Residents, Protected Persons)

Approximate Cost of First Year			
Program	Tuition*	Fees*	Total Tuition + Fees*
Arts & Science (Arts, Science, Computing, Kinesiology, Fine Art, Music)	\$6,183	\$1,120	\$7,303
Commerce	\$16,395	\$1,305	\$17,700
Concurrent Education	\$7,202	\$1,145	\$8,347
Engineering	\$12,015	\$1,230	\$13,245
Health Sciences, Nursing	\$6,183	\$1,150	\$7,333

* Approximate Tuition and Fees are based on 2020-21 fee schedules. Tuition and Residence is charged on a per-term basis. Visit queensu.ca/registrar for detailed tuition and fees for all undergraduate programs.

Bader International Study Centre (BISC) First Year Program in England	
Tuition and Field Studies	\$11,274
Room and Board (2 students per room) and Meal Plan	\$30,354
Total Program Fee**	\$41,628

** Based on 2020-21 BISC First Year Program Fee schedule. For further details about this inclusive BISC Program Fee, visit the Registrar's website: queensu.ca/registrar/financials/tuition-fees

Residence on Campus	Single Room
Total Residence Fee	\$15,760
Food	Included in Residence Fee
Books & Supplies	\$1,600
Personal Expenses	\$2,320
Total	\$19,680

* The 2021-22 Total Residence Fee depicted above is based on residence fees for a single room type, meal plan, and additional residence fees (Student Council Fee, Resnet, Snack Plan). Visit residences.housing.queensu.ca for information about the various room types available in residence and associated residence fees.

At Queen's we recognize that a university education is a financial investment in your future. We're here to help.

Queen's has a long history of promoting access to university for all students who qualify.

\$28 million
granted in Queen's financial awards each year

40%
of all undergraduate students qualify for Queen's financial support

Over 55%
of Queen's first-entry undergraduate class are recognized with Queen's scholarships

queensu.ca/studentawards ◀

Admission Scholarships

Queen's grade-based automatic admission scholarships recognize your academic achievement. No application is required. Eligible students will be granted a firm scholarship offer at the time they are admitted to Queen's.

What you need to know

1

Students with an award average of 90%+ are eligible.

2

Scholarships available to all first year applicants admitted to a first entry undergraduate degree program.

3

Half of Queen's first-entry undergraduate class received an entrance scholarship.

Award*	Value*	Additional Criteria
Excellence Scholarship	\$1,500	90-94.9% Award Average
Principal's Scholarship	\$4,000	95%+ Award Average
Senator Frank Carrel	\$5,000 X 4 years	94% Award Average, Quebec residents only – GPA of 3.5+ to renew.

Awards for Indigenous Students

Queen's offers both merit and need-based awards to Indigenous students who self-identify when applying to Queen's. To be eligible for any of our need-based awards, you must self-identify on the Queen's Admission Bursary application.

Queen's First Generation Awards

Queen's offers both merit and need-based awards to students who self-identify as First Generation (the first in their family attending post-secondary) when applying to Queen's. To be eligible for any of our need-based first generation awards, you must self-identify on the Queen's Admission Bursary application.

* • Values shown for admission scholarships were in effect at time of publication.

- Queen's University reserves the right to revise or withdraw any award without prior notice.
- Students will not receive more than one scholarship.

Major Admission Awards

Students who demonstrate superior academic ability, creative and original thinking, involvement in school or community activities, and proven leadership can apply for a Queen's major admission award. Financial need is also a consideration for some of our major admission awards.

What you need to know

1

Apply to Queen's University through OUAC by mid November to access the online Major Admission Award application.

2

70+ Major Admission Awards available valued between \$36,000 - \$80,000 over 4 years.

3

Application deadline December 1st! Application is online in SOLUS.

Award*	Value (over 4 years)*	Number	Additional Criteria
Chancellor's	\$36,000	50	school nomination
Bank of Montreal	\$40,000	up to 4	financial need
Chernoff Family	\$48,000 - \$60,000	10 1	financial need, rural/remote financial need / resident of Quebec
D&R Sobey Atlantic	\$80,000	up to 7	financial need, Atlantic provinces, Commerce program
Dr. Iris May Marsh Memorial	\$48,000 - \$60,000	4	financial need, Ontario resident
Melvin R Goodes	\$48,000 - \$60,000	2	financial need, Graduate of Westdale Secondary School
Science 1968	\$48,000	1	financial need, Ontario resident, Engineering and Applied Science program

* • Values shown for admission awards were in effect at time of publication.

- Queen's University reserves the right to revise or withdraw any award without prior notice.
- Students will not receive more than one merit-based award.
- Renewal conditions apply – see Policy section on Student Awards web site for details.

Admission Bursary

Queen's provides financial support to students in need through a range of programs. A Queen's admission bursary is a non-repayable award based on demonstrated financial need – not your grades. You can apply for a Queen's admission bursary right after you apply for admission. We want you to know about your Queen's financial awards before you decide to accept your offer.

What you need to know

1

Apply by
February 15.

2

With just one
application you
can apply for all
Queen's need-based
admission bursaries.

3

Online Admission
Bursary application
is available in
SOLUS.

Program	Value*
Arts and Science	up to \$5,000
Health Science/Nursing	up to \$5,000
Engineering	up to \$6,700
Commerce	up to \$8,000
BISC First-Year	up to \$7,500

* • Values shown for admission bursaries were in effect at time of publication.

• Queen's University reserves the right to revise any award value without prior notice.

Government Student Assistance Programs

You may be eligible for student financial aid in the form of grants (money you do not have to repay) and loans (money you need to repay when you have completed your degree).

- Apply for government student financial aid through the province or territory you reside in (not the province where you plan to attend university)
- You must be a Canadian citizen, permanent resident of Canada, or a protected person
- You must demonstrate financial need
- Apply each year well in advance of the start of your studies

Ontario Student Assistance Program

OSAP is Ontario's government financial aid program to help Ontario students pay for college or university.

- You must be a resident of Ontario
- Apply each year as soon as the application is available
- Once you have applied for OSAP, you can get an estimate of the OSAP loans and grants you may be eligible to receive
- Refer to the OSAP website for updated details and deadlines for the upcoming academic year

Learn More

- ON ► ontario.ca/osap
- AB ► studentaid.alberta.ca
- BC ► studentaidbc.ca
- MB ► edu.gov.mb.ca/msa
- NB ► studentaid.gnb.ca
- NL ► gov.nl.ca/education/studentaid
- NT ► ece.gov.nt.ca/en/services/student-financial-assistance
- NU ► gov.nu.ca/student-funding
- NS ► novascotia.ca/studentassistance
- PE ► princeedwardisland.ca/en/topic/student-loans-bursaries-grants-and-awards
- QC ► afe.gouv.qc.ca
- SK ► saskatchewan.ca/studentloans
- YT ► education.gov.yk.ca

Other Ways to Pay

► queensu.ca/studentawards

**Every student is unique, with unique financial backgrounds.
Explore all your options to create a financial plan that works for you!**

Earn While You Learn

Working part-time is an excellent opportunity for you to contribute to your financial plan, gain valuable work experience, and get involved!

There are lots of options! You might find a job with the Alma Mater Society (AMS), be a campus tour guide, or officiate intramural sports! Downtown Kingston is only minutes from campus, and there are many part-time opportunities to work in the Kingston community. Did you know that Kingston has the most restaurants per capita in all of Canada!

QUEEN'S WORK STUDY PROGRAM

Students with demonstrated financial need will receive priority to apply for certain part-time jobs available on campus. You can earn up to \$1,000 per term.

QUEEN'S SUMMER WORK EXPERIENCE PROGRAM (SWEP)

SWEP provides eligible Queen's undergraduate students with summer work experience.

Other Scholarships and Award Funding

PROMISE SCHOLARS PROGRAM

The Promise Scholars program is a comprehensive initiative designed to reduce financial barriers and increase access to Queen's for local, **first-generation students**. The program provides dedicated financial, academic, and career support to help students complete their degree. Five awards will be available.

Learn more: queensu.ca/studentawards/admission-awards/promise-scholars

SCHULICH LEADER SCHOLARSHIPS

Queen's is proud to be a Canadian university partner of the Schulich Leader Scholarship program.

- Awarded to entrepreneurial-minded high school graduates enrolling in a Science, Technology, Engineering or Math (STEM) programs
- Valued at \$100,000 for engineering scholarships and \$80,000 for science, technology, and math scholarships over four years

Learn more: schulichleaders.com

OTHER QUEEN'S AWARDS

Queen's offers a range of other awards that are available upon completion of a separate application both on admission to Queen's and throughout your studies.

Learn more about other scholarships and awards at queensu.ca/studentawards

EXTERNAL AWARDS

External awards are offered by employers and organizations and often look at criteria other than academics such as athletics, extracurricular activities, leadership, community involvement, volunteer work, and areas of specialization. Some common places to look for external awards are your or your parents' employer or union, clubs or associations you may participate in, and national award programs. Do your research early. Application deadlines vary.

NEED MORE HELP?

The Student Awards Office is here to help! Contact us for an in-person or telephone appointment or check out the Student Awards website for further information about the programs available to help you succeed!

queensu.ca/studentawards 613-533-2216 entrance@queensu.ca

Paying for your Queen's education

International and U.S. Students

Queen's welcomes International and U.S. students.

Approximate Cost of First Year (CAD)			
Program	Tuition*	Fees*	Total Tuition + Fees*
Arts & Science (Arts, Science, Computing, Kinesiology, Fine Art, Music)	\$48,600	\$1,120	\$49,720
Commerce	\$51,384	\$1,305	\$52,689
Concurrent Education	\$51,606	\$1,145	\$52,751
Engineering	\$50,826	\$1,230	\$52,056
Health Sciences	\$33,875	\$1,090	\$34,965
Nursing	\$48,600	\$1,150	\$49,750

* Approximate Tuition and Fees are based on 2020-21 fee schedules. Tuition and Residence is charged on a per-term basis. Visit queensu.ca/registrar for detailed tuition and fees for all undergraduate programs.

Bader International Study Centre (BISC) First Year Program in England	
Tuition and Field Studies	\$11,274
Room and Board (2 students per room) and Meal Plan	\$30,354
Total Program Fee**	\$41,628

** Based on 2020-21 BISC First Year Program Fee schedule. For further details about this inclusive BISC Program Fee, visit the Registrar's website: queensu.ca/registrar/financials/tuition-fees

Residence on Campus	Single Room
Total Residence Fee	\$15,760
Food	Included in Residence Fee
Books & Supplies	\$1,600
Personal Expenses	\$2,320
Total	\$19,680

* The 2021-22 Total Residence Fee depicted above is based on residence fees for a single room type, meal plan, and additional residence fees (Student Council Fee, Resnet, Snack Plan). Visit residences.housing.queensu.ca for information about the various room types available in residence and associated residence fees. The University Health Insurance Plan (UHIP) is an additional \$720 fee, applied at the single rate to all international students (based on 2020-2021 schedule).

Admission Scholarships

Queen's grade-based automatic admission scholarships recognize your academic achievement. No application is required. Eligible students will be granted a firm scholarship offer at the time they are admitted to Queen's.

Award*	Value*	Number Available*	%	IB	GPA	Additional Criteria
Excellence Scholarship	\$1,500	Unlimited	90-94.9	36-38	3.7-3.8	
Principal's Scholarship	\$4,000	Unlimited	95+	39+	3.9+	
International Admission Scholarship	\$9,000	10	Superior Academic Ability			International Students Only
Principal's International Admission Scholarship – India	\$10,000 x 2 Years	5	Superior Academic Ability			International Students from India Only

* • Values shown for admission scholarships were in effect at time of publication.

- Queen's University reserves the right to revise or withdraw any award without prior notice.
- Students will not receive more than one scholarship.

Queen's Work Study Program

International and U.S. students demonstrating financial need may be eligible to work part-time on campus during their studies through the Queen's Work Study Program, and earn up to \$1,500 per term of study. Learn more at queensu.ca/studentawards

U.S. Government Student Aid

- Queen's participates in the William D. Ford Federal Direct Loan Program
- Complete the Free Application for Federal Student Aid (FAFSA). The Federal School code for Queen's University is G06679
- Queen's is a Veteran Affairs-approved institution
- Queen's is a foreign school, and U.S. students will not be considered for the Pell Grant
- American students who have access to Section 529 Savings Plans are eligible to utilize these resources while studying at Queen's
- Detailed information about U.S. Student Loans is available at queensu.ca/studentawards/financial-aid/governmentstudentaid

NEED MORE HELP?

The Student Awards Office is here to help! Contact us for an in-person or telephone appointment or check out the Student Awards website for further information about the programs available to help you succeed!

queensu.ca/studentawards
613-533-2216
entrance@queensu.ca

Keep track of the dates 2020-21

As soon as we have your complete application (i.e. all the items on your SOLUS To-Do List), we will begin to assess your file for an admission decision. We will begin to make offers of admission beginning in early December and will continue to make admission decisions until mid-May.

2020

October	1	Application opens at OUAC.
November		Apply as early as possible. Students applying for a Major Admission Award (MAA) should apply to Queen's as early as possible in order to access the online application for the MAA. It takes about a week to access your SOLUS Student Centre after you apply for admission to Queen's.
December	1	Deadline to submit online Major Admission Award (MAA) application on SOLUS.

2021

February	1	Applications, changes or additions to applications are due at OUAC for all first-year programs, for all applicants.
	15	Recommended last date to submit current high school transcript including list of second semester courses (where applicable). Current Ontario high school students' grades will automatically be forwarded by their high school.
		Recommended last day to submit an Admission Bursary application for all programs.
		Deadline to submit the mandatory Supplementary Essay for Commerce and Health Sciences and the optional (though recommended) Supplementary Essay for Nursing.
April	30	Queen's receives Ontario high school grades from the Ontario Universities' Application Centre (OUAC).
		Last day Queen's will accept documents in support of an application.
May	1	Deadline for response to offers of admission for students not attending high school in Ontario.*
	15	All admission decisions complete at Queen's and posted on SOLUS.
June	1	Deadline for response to offers of admission for students attending an Ontario high school. This is also the deadline for all students receiving an offer after May 1.*
	8	Deadline for residence application and deposit.
July	15	Final grades and confirmation of OSSD deadline for Ontario high school students.
August	1	Final transcript deadline for students not currently studying in an Ontario high school.
September	1	Final transcript deadline for students studying the GCE and CAPE curriculum.
	4	Pack your bags and travel to Kingston! It's Residence move-in day!

*Check your offer correspondence carefully for your response deadline date.

Connect with Queen's

Make sure to check our website for online events and other ways to learn more about Queen's

► queensu.ca/admission/tours-and-events/online-events

The pictures in our Viewbook were taken before COVID-19 became a factor in all of our lives. They show our beautiful campus and our close-knit community. We hope you enjoyed these photos and we really hope to see you on our campus when it is safe to return.

[@queensuar](https://www.instagram.com/queensuar)

[QueensUndergradAdmission](https://www.facebook.com/QueensUndergradAdmission)

UNDERGRADUATE
ADMISSION AND RECRUITMENT

Gordon Hall, 74 Union Street, Queen's University
Kingston, Ontario, Canada K7L 3N6

queensu.ca/admission
admission@queensu.ca