

Academic Programs Committee of Council

Report of Admission Qualifications and Selection Criteria 2013-14

Under the [University of Saskatchewan Admissions policy](#) dated May, 2012, admission to the University of Saskatchewan is based on documented qualifications as established by University Council and confirmed by Senate. These qualifications may be defined in areas of objective qualifications such as high school subjects, secondary or post-secondary standing, minimum averages, English proficiency, and minimum scores on standardized tests.

The Council and Senate have delegated to each college faculty council the authority to establish such other reasonable selection criteria as each faculty council may consider appropriate to its program of study. Selection criteria are a means by which a college can assess or rank its qualified applicants. Admission decisions for entry into the College of Graduate Studies and Research may also take into consideration the availability of suitable faculty supervisors, funding and other factors.

It is the responsibility of each college faculty council that has been delegated authority over admission decisions to ensure that the admission qualifications and selection criteria for admission, relative weighting, application procedures, deadline for applications, and the process for evaluation of applicants are published and readily available to the general public and reported annually to Council and to Senate.

Attached are the 2013-14 admission requirements for the following university programs, including required qualifications, selection criteria, and categories of admission.

Program	Page
1. AgBio – Bachelor of Science in Agribusiness, Diploma in Agribusiness	3
2. AgBio – Bachelor of Science in Agriculture, Bachelor of Science in Renewable Resource Management, Bachelor of Science in Animal Bioscience, Diploma in Agronomy	5
3. Arts & Science – Bachelor of Arts, Bachelor of Science, Bachelor of Arts & Science, Bachelors Undeclared	7
4. Arts & Science – Bachelor of Music, Bachelor of Music (Music Education)	9
5. Arts & Science – Post-Degree Specialization Certificate	11
6. Arts & Science – University Transition Program	12
7. Dentistry – Doctor of Dental Medicine	13
8. Education – Bachelor of Education Secondary Sequential	16
9. Education – Bachelor of Education Elementary and Middle Years Sequential	18
10. Education – Practical and Applied Arts (including Certificate in Secondary Technical Vocational Education)	20
11. Education – Teacher Education Programs (ITEP, SUNTEP, NORTEP)	22

12.	Edwards School of Business – Bachelor of Commerce	25
13.	Edwards School of Business – Aboriginal Business Administration Certificate	27
14.	Engineering – Bachelor of Science in Engineering	29
15.	Graduate Studies and Research – PhD Degree	31
16.	Graduate Studies and Research – Direct Entry PhD Degree (pending approval)	33
17.	Graduate Studies and Research –Master’s degree	35
18.	Graduate Studies and Research –Postgraduate Diploma	37
19.	Graduate Studies and Research –Postgraduate Degree Specialization Certificate	39
20.	Kinesiology – Bachelor of Science in Kinesiology	41
21.	Law – Juris Doctor	43
22.	Medicine – MD	45
23.	Nursing – BSN 4 year	49
24.	Nursing – Post-Degree BSN	51
25.	Open Studies – Open Studies	53
26.	Pharmacy & Nutrition – Bachelor of Science in Nutrition	55
27.	Pharmacy & Nutrition – Bachelor of Science in Pharmacy	57
28.	Veterinary Medicine – DVM	59

To come:

29. Aboriginal Teacher Associate Certificate
30. Post-Degree Certificate in Education: Special Education
31. Certificate in Global Health
32. Indigenous Peoples Resource Management Certificate
33. International Business Administration Certificate

2013-2014 Admission Requirements

College: Agriculture and Bioresources

Program(s): Bachelor of Science in Agriculture (B.S.A.), Bachelor of Science in Renewable Resource Management (B.Sc.(R.R.M.)), Bachelor of Science in Animal Bioscience (B.Sc. (An.Biosc)) and Diploma in Agronomy (Dipl.Agrn.)

Admission Qualifications:

- **Regular Admission – High School (less than 18 credit units of transferable postsecondary):**
 - ❑ Grade 12 standing or equivalent.
 - ❑ Biology 30; Chemistry 30; and Foundations of Mathematics 30 (or Pre-Calculus 30)*
 - ❑ Minimum average of 70% on 5 subject high school average (see [Admission calculation and average](#) (April, 2004).
 - ❑ Proficiency in English.

**Applicants may be admitted with one subject deficiency that must be cleared before the second year of study.*

- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary):**
 - ❑ Minimum average of 60% on 18 or more transferable credit units from a recognized and accredited post-secondary institution; average calculated on all attempted courses which are transferable to the College of Agriculture and Bioresources.
 - ❑ Biology 30; Chemistry 30; and Foundations of Mathematics 30 (or Pre-Calculus 30)*
 - ❑ Proficiency in English.

** Applicants may be admitted with one subject deficiency that must be cleared before the second year of study. Students who have graduated from a recognized two-year diploma program may be admitted with more than one high school deficiency but are required to consult the college upon admission to plan how to clear deficiencies.*

- **Provisional Admission:**
 - ❑ Signed declaration of preparedness to study at the university level including confirmation that the applicant meets the college's English proficiency requirements.
- **Special Mature Admission:**
 - ❑ Proof of Age (21 or older)
 - ❑ Biology 30; Chemistry 30; and Foundations of Mathematics 30 (or Pre-Calculus 30)
 - ❑ A written submission demonstrating capacity to undertake university-level studies
 - ❑ Transcripts of any secondary or postsecondary coursework
 - ❑ Résumé
 - ❑ Proficiency in English

Selection Criteria:

- **Regular Admission: Academic average – 100% weighting**
- **Provisional Admission: Declaration form – 100% weighting**
- **Special Mature Admissions – Special admission package – 100% weighting**
 - Applicants are admitted at the discretion of the College. The admission decision is based on the applicant's written submission and demonstrated academic potential.

Categories of Applicants

1. **Regular Admission**
Admission is based on successful completion of secondary level standing with a minimum overall average of 70% in the required subjects; or admission is based on the successful completion of at least 18 credit units of transferable university-level coursework at a recognized postsecondary institution, with an average of at least 60%.
2. **Provisional Admission**
Provisional Admissions is an alternate means of admission for applicants who wish to take a class without going through the full admission process. Instead of submitting transcripts, applicants must sign a declaration stating that they have the academic preparation required to take a university level course. Admission is for one term only. Applicants are restricted to a maximum of 6 credit units of study per term.
3. **Special Mature Admission**
Special (Mature) Admission is available to applicants who do not qualify for Regular Admission. Applicants must be 21 years of age or older by the first day of classes, be entering their first year of study, and have successfully complete less than 18 credit units of transferable university-level course work. Applicants must submit a special admission package including proof of age, a written request for Special (Mature) Admission that demonstrates a reasonable probability of academic success and a summary of work and personal experience since leaving school. Academic transcripts must be submitted if any Grade 12 or postsecondary courses have been completed.

Dean's Signature:

Date:

Oct 2, 2012

2013-2014 Admission Requirements

College: Agriculture and Bioresources

Program(s): Bachelor of Science in Agribusiness (B.Sc. [Agbus] or Diploma in Agribusiness (Dipl. Agbus)

Admission Qualifications:

- **Regular Admission – High School (less than 18 credit units of transferable postsecondary):**
 - Grade 12 standing or equivalent.
 - Biology 30 or Chemistry 30; and Foundations of Mathematics 30 or Pre-Calculus 30*
 - Minimum average of 70% on 5 subject high school average (see [Admission calculation and average](#) (April, 2004)
 - Proficiency in English.

* Applicants may be admitted with one subject deficiency that must be cleared before the second year of study.

- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary):**
 - Minimum average of 60% on 18 or more transferable credit units from a recognized and accredited post-secondary institution; average calculated on all attempted courses which are transferable to the College of Agriculture and Bioresources.
 - Biology 30 or Chemistry 30; and Foundations of Mathematics 30 or Pre-Calculus 30*
 - Proficiency in English.

* Applicants may be admitted with one subject deficiency that must be cleared before the second year of study. Students who have graduated from a recognized two-year diploma program may be admitted with more than one high school deficiency but are required to consult the college upon admission to plan how to clear deficiencies.

- **Provisional Admission:**
 - Signed declaration of preparedness to study at the university level including confirmation that the applicant meets the college's English proficiency requirements.
- **Special Mature Admission:**
 - Proof of Age (21 or older)
 - Biology 30 or Chemistry 30; and Foundations of Mathematics 30 or Pre-Calculus 30
 - A written submission demonstrating capacity to undertake university level studies
 - Transcripts of any secondary or postsecondary coursework
 - Résumé
 - Proficiency in English

Selection Criteria:

- **Regular Admission: Academic average – 100% weighting**
 - Competitive average is set each year in consultation with the College to manage enrolment.
- **Provisional Admission: Declaration form – 100% weighting**
- **Special Mature Admissions – Special admission package – 100% weighting**

Applicants are admitted at the discretion of the College. The admission decision is based on the applicant's written submission and demonstrated academic potential.

Categories of Applicants

1. **Regular Admission**
Admission is based on successful completion of secondary level standing with a minimum overall average of 70% in the required subjects; or admission is based on the successful completion of at least 18 credit units of transferable university-level coursework at a recognized postsecondary institution, with an average of at least 60%.
2. **Provisional Admission**
Provisional Admissions is an alternate means of admission for applicants who wish to take a class without going through the full admission process. Instead of submitting transcripts, applicants must sign a declaration stating that they have the academic preparation required to take a university level course. Admission is for one term only. Applicants are restricted to a maximum of 6 credit units of study per term.
3. **Special Mature Admission**
Special (Mature) Admission is available to applicants who do not qualify for Regular Admission. Applicants must be 21 years of age or older by the first day of classes, be entering their first year of study, and have successfully complete less than 18 credit units of transferable university-level course work. Applicants must submit a special admission package including proof of age, a written request for Special (Mature) Admission that demonstrates a reasonable probability of academic success and a summary of work and personal experience since leaving school. Academic transcripts must be submitted if any Grade 12 or postsecondary courses have been completed.

Dean's Signature:

Date:

October 2, 2012

2013-2014 Admission Requirements

College: Arts & Science

Program(s): Bachelor of Arts, Bachelor of Science, Bachelor of Arts & Science, Bachelors Undeclared

Admission Qualifications:

- **Regular Admission – High School (less than 18 credit units of transferable postsecondary):**
 - Grade 12 standing or equivalent.
 - Foundations of Mathematics 30 or Pre-Calculus 30*
 - Minimum average of 70% on 5 subject high school average (see [Admission calculation and average](#) (April, 2004).
 - Proficiency in English.

**Applicants may be admitted with a mathematics deficiency.*

- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary):**
 - Minimum average of 60% on 18 or more transferable credit units from a recognized and accredited post-secondary institution; average calculated on all attempted courses which are transferable to the College of Arts and Science
 - Foundations of Mathematics 30 or Pre-Calculus 30*
 - Proficiency in English.

**Applicants may be admitted with a mathematics deficiency.*

- **Provisional Admission:**
 - Signed declaration of preparedness to study at the university level including confirmation that the applicant meets the college's English proficiency requirements.
- **Special Mature Admission:**
 - Proof of Age (21 or older)
 - A written submission demonstrating capacity to undertake university-level studies
 - Transcripts of any secondary or postsecondary coursework
 - Résumé
 - Proficiency in English

Selection Criteria:

- **Regular Admission: Academic average – 100% weighting**
- **Provisional Admission: Declaration form – 100% weighting**
- **Special Mature Admissions – Special admission package – 100% weighting**
 - Applicants are admitted at the discretion of the College. The admission decision is based on the applicant's written submission and demonstrated academic potential.

Categories of Applicants

1. Regular Admission

Admission is based on successful completion of secondary level standing with a minimum overall average of 70% in the required subjects; or admission is based on the successful completion of at least 18 credit units of transferable university-level coursework at a recognized postsecondary institution, with an average of at least 60%.

2. Provisional Admission

Provisional Admissions is an alternate means of admission for applicants who wish to take a class without going through the full admission process. Instead of submitting transcripts, applicants must sign a declaration stating that they have the academic preparation required to take a university level course. Admission is for one term only. Applicants are restricted to a maximum of 6 credit units of study per term.

3. Special Mature Admission

Special (Mature) Admission is available to applicants who do not qualify for Regular Admission. Applicants must be 21 years of age or older by the first day of classes, be entering their first year of study, and have successfully complete less than 18 credit units of transferable university-level course work. Applicants must submit a special admission package including proof of age, a written request for Special (Mature) Admission that demonstrates a reasonable probability of academic success and a summary of work and personal experience since leaving school. Academic transcripts must be submitted if any Grade 12 or postsecondary courses have been completed.

4. Home-based Learners

Submission of an academic portfolio and a statement of intent. This is for students who have been home-schooled and demonstrates a reasonable probability of academic success.

Dean's Signature:

Date:

Sept. 27, 2012

2013-2014 Admission Requirements

College: Arts & Science

Program(s): Bachelor of Music, Bachelor of Music (Music Education)

Admission Qualifications:

- **Regular Admission – High School (less than 18 credit units of transferable postsecondary):**
 - Grade 12 standing or equivalent.
 - Foundations of Mathematics 30 or Pre-Calculus 30*
 - Minimum average of 70% on 5 subject high school average (see [Admission calculation and average](#) (April, 2004).
 - Music audition.
 - Theory placement test.
 - Proficiency in English.

**Applicants may be admitted with a mathematics deficiency.*

- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary):**
 - Minimum average of 60% on 18 or more transferable credit units from a recognized and accredited post-secondary institution; average calculated on all attempted courses which are transferable to the College of Arts and Science
 - Foundations of Mathematics 30 or Pre-Calculus 30*
 - Music audition.
 - Theory Placement test.
 - Proficiency in English.

**Applicants may be admitted with a mathematics deficiency.*

- **Special Mature Admission:**
 - Proof of Age (21 or older)
 - A written submission demonstrating capacity to undertake university-level studies
 - Transcripts of any secondary or postsecondary coursework
 - Résumé
 - Music audition.
 - Theory placement test.
 - Proficiency in English

Selection Criteria:

- **Regular Admission: Academic average, Audition and Theory placement test**
 - Applicants are selected based on academic average and performance in the music audition, placement test and interview. The final admission decision is made by the Music department, based on the average and the test and interview results.

- **Special Mature Admissions: Special admission package, Audition and Theory placement test**
 - Applicants are admitted at the discretion of the College. The admission decision is based on the applicant's written submission and demonstrated academic potential, as well as results of the audition and placement test.

Categories of Applicants

1. Regular Admission

Admission is based on successful completion of secondary level standing with a minimum overall average of 70% in the required subjects; or admission is based on the successful completion of at least 18 credit units of transferable university-level coursework at a recognized postsecondary institution, with an average of at least 60%.

2. Special Mature Admission

Special (Mature) Admission is available to applicants who do not qualify for Regular Admission. Applicants must be 21 years of age or older by the first day of classes, be entering their first year of study, and have successfully complete less than 18 credit units of transferable university-level course work. Applicants must submit a special admission package including proof of age, a written request for Special (Mature) Admission that demonstrates a reasonable probability of academic success and a summary of work and personal experience since leaving school. Academic transcripts must be submitted if any Grade 12 or postsecondary courses have been completed.

Dean's Signature:

Date:

2013-2014 Admission Requirements

College: Arts & Science

Program(s): Post Degree Specialization Certificate

Admission Qualifications:

- **Regular Admission**
 - A Three-Year or Four-Year completed degree from an accredited post-secondary institution.
 - Proficiency in English.

Selection Criteria:

- **Regular Admission:**

- Admission is based on evidence of a completed degree program. No admission average is calculated.

Categories of Applicants**1. Regular Admission**

- Admission is based on successful completion of a three-year or four-year degree program from an accredited post-secondary institution.

Dean's Signature:

MS Michell

Date:

Sept 27, 2012

2013-2014 Admission Requirements

College: Arts & Science

Program(s): University Transition Program

Admission Qualifications:

- Three (3) high school 30-level subjects (or equivalent) with minimum pass grades of 50%, one of which must be English. Subjects must be from the approved list of acceptable high school courses (see Admission calculation and average policy (April, 2004)).
- Proficiency in English.

Selection Criteria:

- Applicants presenting 3 acceptable subjects with minimum pass grades and proof of English proficiency will be admitted. Admission is not based on academic average.

Categories of Applicants

- University Transition is an admission category designed for students who do not meet the regular or special admission requirements to the College of Arts & Science. Students in the Transition Program can take up to 18 credit units at the Royal West Campus in Saskatoon and at other approved off-campus locations. After successfully completing 18 credit units, and meeting the Promotion Standards, students are eligible to continue in the College of Arts and Science either on or off campus.

Dean's Signature:

Date:

Sept. 27, 2012

Admission Requirements

College: Dentistry
Program(s): D.M.D.

Admission Qualifications:

- Minimum average of 70% in required pre-dentistry courses:

BIOL 120.3 and BIOL 121.3 or BIOL 224.3 or BMSC 224.3 - General Biology

CHEM 112.3 - General Chemistry I

CHEM 250.3 - Introduction to Organic Chemistry

PHYS 115.3 and 117.3 or 125.3 - General Physics (formerly 111.6 or PHYS 121.6)

BMSC 200.3 - Biomolecules (formerly BIOC 200.3)

BMSC 230.3 - Metabolism (formerly BIOC 211.3)

Six credit units (full course equivalent) in Social Sciences/Humanities

Note that these are University of Saskatchewan courses; equivalents from other post-secondary institutions will be considered.

- At least 60 credit units of university level work within two standard academic terms (30 credit units taken between September - April) with a minimum average of 75% in two best 30-credit years.
- Dental Aptitude Test
- Proficiency in English

Selection Criteria:

1. Academic Record – 65%

- Average in the best two 30-credit years

2. Dental Aptitude Test – 15% weighting

- Reading Comprehension (25%)
- Academic Average (25%)
- Perceptual Ability (25%)
- Carving (25%) minimum score of 3.

3. Interview – 20% weighting

Categories of Applicants

The College of Dentistry welcomes applications from all students. Of the 28 first-year spots, 22 are reserved for Saskatchewan residents, including 3 spaces for persons of Aboriginal descent. The other 6 spaces are open to all other applicants, regardless of residency.

1. Saskatchewan Residents

- Applicants must be Canadian citizens or landed immigrants at the time of application.
- Applicants normally must have resided in Saskatchewan for at least four years immediately prior to September 1st of the year in which admission is being sought. Applicants who left the province, but who previously lived in Saskatchewan for an accumulated period of 15 years (permanent residency), will be treated as residents. Applicants who have previously lived in Saskatchewan for an accumulated period of less than 15 years and who do not qualify under the four-year condition will receive credit of one year toward the four-year requirement for every four years of residency in the province. There are no exceptions to the four-year Saskatchewan residency rule.

2. Canadian and International Applicants

- There are up to 6 spaces set aside for non-SK residents, either out of province Canadian, or international.

3. Aboriginal Equity Access Program

- There is a separate category in which three first year spaces are reserved for persons of Canadian Aboriginal ancestry.
- Applicants must meet the minimum Admission Qualifications, above.
- Applicants must achieve an acceptable rating on the interview and complete the Dental Aptitude Test (DAT).
- Applicants must provide proof of Aboriginal ancestry.

4. Foreign Trained Dentists

- There is a separate category in which ONE first year space is reserved for a foreign trained dentist. Applicants in this stream will compete in a separate pool for this position.
- Applicants must have earned a dental degree from a recognized dental college other than Canada or the United States of America.
- Applicants must meet the Saskatchewan residency rules
- If applicable, applicants must present satisfactory evidence of proficiency in English.
- Applicants must take the Dental Aptitude Test (DAT) administered by the Canadian Dental Association.
- Applicants must be interviewed at the University of Saskatchewan for the year in which admission is being sought.
- Applicants must provide a one-page biography (curriculum vita) on relevant dental experiences and other information that would be helpful to the Admissions Committee

5. Special Case Category

- The College of Dentistry may consider students with special circumstances with regard to one or both of the 30 credit unit years, such that one or both years may have been completed over twelve consecutive months as part of a program requirement.
- All "special case" applicants will be considered by the Admissions Committee and will compete with all other applicants in the general pool of candidates. Applicants must have met all other requirements. Applicants are to submit a letter with their application form that explains their special circumstances.

Dean's Signature:

Date:

Oct 1, 2012

Admission Requirements

College: Education

Program(s): Bachelor of Education (B. Ed.), Secondary Sequential Program

Admission Qualifications:

- Minimum of 60 credit units of post-secondary courses transferable to the B.Ed. program, including Compulsory Courses, Teaching Area Course Requirements, and Elective Courses, with a minimum overall average of 60%.
- The following courses are compulsory as part of the 60 credit units required:
 - English 110.6 or equivalent.
 - Native Studies 107.3 or equivalent.
- Two Teaching Area requirements are part of the 60 credit units required, with at least 30 credit units of the 60 at the senior level:

Teaching Area 1: minimum of 24 credit units (18 senior credit units) with a minimum average of 60%

Teaching Area 2: minimum of 15 credit units (9 senior credit units) with a minimum average of 60%

Possible teaching areas are:

Arts Education – Art, Drama, Music

English Language Arts

Physical Education (Kinesiology – teaching Area 1 only)

Mathematics – Math & Statistics

Modern Languages – Cree or French

Science: Biology

Science: Chemistry

Science: Physics

Social Sciences/Social Studies – Native Studies, History, Human Geography, Religious Studies, Economics, Sociology, Political Science, Anthropology, Classics (history stream), Women's & Gender Studies

- In addition to the Compulsory Courses and Teaching Areas, students must also have completed 12 credit units of elective courses. Elective courses may be used to strengthen one of the two teaching areas, or to build a third teaching area.

Selection Criteria:

Academic Record – 50% weighting

- Average is calculated on the 60 credit units of pre-requisite courses

Interview – 25% weighting

- Applicants must participate in an online interview.

35-40 hours of Experience Working with Children– 25% weighting

- Candidates must have 35-40 hours of experience working with children, youth or young adults, paid or unpaid work
- Candidate must provide contact information for two referees who have supervised or observed interaction with children/youth.
- Referee Work Experience Evaluation is required.

Categories of Applicants

There are no distinct categories of applicants to this program.

Dean's Signature:

Cecilia Reynolds

Date:

May 15, 2012

Admission Requirements

College: Education

Program(s): Bachelor of Education (B. Ed.), Elementary and Middle Years Sequential Program

Admission Qualifications:

- Minimum of 60 credit units of post-secondary courses transferable to the B.Ed. program, including Compulsory Courses, Teaching Area Course Requirements, and Elective Courses, with a minimum overall average of 60%
- The following courses are compulsory as part of the 60 credit units required:
 - English 110.6 or equivalent.
 - A minimum of three credit units in each of the other Required Areas of Study of the Saskatchewan school curriculum:
 - Mathematics (any Mathematics or Statistics class)
 - Natural Science
 - Social Studies (Economics, History, Native Studies, Political Studies, Religious Studies, Anthropology, Sociology, Human Geography, Womens and Gender Studies, or an approved course in Classics)
 - Fine Arts (any Art, Art History, Drama, Drama History, Music, or Music History class)
 - Kinesiology (Physical Education) 121.3 or Kin 122.3 (pre-2003 Kin 145.3)
 - Native Studies 107.3 or equivalent.
- Two Teaching Area course requirements are part of the 60 credit units required:
 - Teaching Area 1: minimum of 18 credit units (12 senior credit units)
 - Teaching Area 2: minimum of 12 credit units (6 senior credit units)

Possible teaching areas are:

 - Arts Education – Art, Drama, Music
 - English Language Arts
 - Physical Education (Kinesiology)
 - Mathematics – Math & Statistics
 - Modern Languages – Cree, French, Spanish, Russian, Ukrainian
 - Science: General – Elementary Teaching Areas only
 - Science: Biology
 - Science: Chemistry
 - Science: Physics
 - Social Sciences/Social Studies – Native Studies, History, Human Geography, Religious Studies, Economics, Sociology, Political Science, Anthropology, Classics (history stream), Women's & Gender Studies
- In addition to the Compulsory Courses and Teaching Areas, students must also have completed 3-18 credit units of course work to make up the 60 credit units appropriate for the B.Ed. degree. These will usually be Arts & Science or Kinesiology electives.

Selection Criteria:**Academic Record – 50% weighting**

- Average is calculated on the 60 credit units of pre-requisite courses.

Interview – 25% weighting

- Applicants must participate in an online interview.

35-40 hours of Experience Working with Children – 25% weighting

- Candidates must have 35-40 hours of experience working with children, youth or young adults, paid or unpaid work.
- Candidate must provide contact information for two referees who have supervised or observed interaction with children/youth.
- Referee Work Experience Evaluation is required.

Categories of Applicants

There are no distinct categories of applicants to this program.

Dean's Signature:

Cecilia Reynolds

Date:

May 15, 2012

Admission Requirements

College: Education

Program(s): Practical and Applied Arts (Home Economics, Industrial Arts, Vocational Technical Certificate, Vocational Technical Degree)

Admission Qualifications:

- Home Economics and Industrial Arts
 - Grade 12 standing or equivalent
 - Biology 30* or Chemistry 30* or Physics 30* or Geology 30*
 - History 30 or Social Studies 30 or Native Studies 30
 - 30-level language* (other than English) or fine art
 - Mathematics A30* or Mathematics B30* or Mathematics C30*; or Foundations of Mathematics 30* or Pre-Calculus 30*.
 - Minimum average of 70% on 5 subject high school average (see Admission calculation and average (April, 2004).
 - Proficiency in English.
 - 35-40 hours experience working with youth.

* Students may be admitted with one deficiency among these subjects. The deficient subject must be completed prior to entering the second year of study.

- Vocational Technical Certificate and Vocational Technical Degree
 - Journeyperson's Certificate or appropriate technical training.
 - Proficiency in English.
 - 35-40 hours experience working with youth.

Selection Criteria:

Academic Record – 50% weighting

- Average is calculated 5 high school subjects for Home Economics, and Industrial Arts.
- Applicants to the Vocational Technical Certificate and Degree programs are admitted based on their Journeyperson's Certificate and an academic average is not calculated.

Interview –25% weighting

- Applicants must participate in an online interview.

35-40 hours of Experience Working with Children – 25% weighting

- Candidates must have 35-40 hours of experience working with children, youth or young adults, paid or volunteer work.
- Candidate must provide contact information for two referees who have supervised or observed interaction with children/youth.
- Referee Work Experience Evaluation is required.

Categories of Applicants

There are no distinct categories of applicants to these programs.

Dean's Signature:

Cecilia Reynolds

Date:

Dec 6, 2012

Admission Requirements

College: Education

Program(s): Indian Teacher Education Program (ITEP), Saskatchewan Urban Native Teacher Education Program (SUNTEP), Northern Teacher Education Program (NORTEP)

Admission Qualifications:

NORTEP and SUNTEP

- **Regular Admission – High school (less than 18 credit units of transferable postsecondary):**

- Grade 12 standing or equivalent.
- 30-level English
- 30-level mathematics*
- Biology 30* or Chemistry 30* or Geology 30* or Physics 30*
- History 30 or Social Studies 30 or Native Studies 30
- 30-level language (other than English) or fine art*
- Proficiency in English.

*Students may be admitted with one deficiency among these subjects. The deficient subject must be completed prior to entering the second year of study.

- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary):**

- Minimum average of 60% on 18 or more transferable credit units from a recognized post-secondary institution.
- 30-level English
- 30-level mathematics*
- Biology 30* or Chemistry 30* or Geology 30* or Physics 30*
- History 30 or Social Studies 30 or Native Studies 30
- 30-level language (other than English) or fine art*
- Proficiency in English.

*Students may be admitted with one deficiency among these subjects. The deficient subject must be completed prior to entering the second year of study.

- **Special Mature Admission:**

- Proof of Age (21 or older)
- A written submission demonstrating capacity to undertake university-level studies.
- Transcripts of any secondary or postsecondary coursework.
- Résumé.
- Proficiency in English.

ITEP

- **Regular Admission – High school (less than 18 credit units of transferable postsecondary):**
 - Grade 12 standing or equivalent.
 - 30-level English
 - 30-level mathematics*
 - Biology 30* or Chemistry 30* or Geology 30* or Physics 30*
 - History 30 or Social Studies 30 or Native Studies 30
 - 30-level language (other than English) or fine art*
 - Proficiency in English.

*Students may be admitted with one deficiency among these subjects. The deficient subject must be completed prior to entering the second year of study.

- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary):**
 - 18 or more transferable credit units from a recognized post-secondary institution, no minimum average required.
 - 30-level English
 - 30-level mathematics*
 - Biology 30* or Chemistry 30* or Geology 30* or Physics 30*
 - History 30 or Social Studies 30 or Native Studies 30
 - 30-level language (other than English) or fine art*
 - Proficiency in English.

*Students may be admitted with one deficiency among these subjects. The deficient subject must be completed prior to entering the second year of study.

- **Special Mature Admission:**
 - Proof of Age (21 or older)
 - A written submission demonstrating capacity to undertake university-level studies.
 - Transcripts of any secondary or postsecondary coursework.
 - Resumé.
 - Proficiency in English.

Selection Criteria:

Academic Record

- Average is calculated 5 high school subjects or on 18 transferable credit units.
- Transfer applicants to the ITEP program are not required to meet a transfer average.
- Final admission decisions for the ITEP, NORTEP and SUNTEP programs are made by the program offices.

Categories of Applicants**1. Regular Admission**

Admission is based on successful completion of secondary level standing with a minimum overall average of 70% in the required subjects; or admission is based on the successful completion of at least 18 credit units of transferable university-level coursework at a recognized postsecondary institution, with an average of at least 60% (NORTEP and SUNTEP programs only).

2. Special Mature Admission

Special (Mature) Admission is available to applicants who do not qualify for Regular Admission. Applicants must be 21 years of age or older by the first day of classes, be entering their first year of study, and have successfully complete less than 18 credit units of transferable university-level course work. Applicants must submit a special admission package including proof of age, a written request for Special (Mature) Admission that demonstrates a reasonable probability of academic success and a summary of work and personal experience since leaving school. Academic transcripts must be submitted if any Grade 12 or postsecondary courses have been completed.

Dean's Signature:

Cecilia Reynolds

Date:

Dec 12, 2012

2013-2014 Admission Requirements

College: Edwards School of Business

Program(s): Bachelor of Commerce (B.Comm.)

Admission Qualifications:

- **Regular Admission – High School (less than 18 credit units of transferable postsecondary):**
 - Grade 12 standing or equivalent.
 - Foundations of Mathematics 30 or Pre-Calculus 30 (*recommended*)
 - Minimum average of 70% on 5 subject high school average (see Admission calculation and average (April, 2004).
 - Proficiency in English.

**recommended*

- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary):**
 - Minimum average of 60% on 18 or more transferable credit units from a recognized and accredited post-secondary institution; average calculated on all attempted courses which are transferable to Edwards School of Business.
 - Foundations of Mathematics 30 or Pre-Calculus 30 (*recommended*)
 - Proficiency in English.

**recommended*

- **Special Mature Admission:**
 - Proof of Age (21 or older).
 - A written submission demonstrating capacity to undertake university-level studies
 - Transcripts of any secondary or postsecondary coursework.
 - Résumé.
 - Proficiency in English.

Selection Criteria:

- **Regular Admission: Academic average – 100% weighting**
 - Competitive average is set each year in consultation with the College to manage enrolment.
- **Special Mature Admissions – Special admission package – 100% weighting**
 - Applicants are admitted at the discretion of the College. The admission decision is based on the applicant's written submission and demonstrated academic potential.

Categories of Applicants

1. Regular Admission

Admission is based on successful completion of secondary level standing with a minimum overall average of 70% in the required subjects; or admission is based on the successful completion of at least 18 credit units of transferable university-level coursework at a recognized postsecondary institution, with an average of at least 60%.

2. Special Mature Admission

Special (Mature) Admission is available to applicants who do not qualify for Regular Admission. Applicants must be 21 years of age or older by the first day of classes, be entering their first year of study, and have successfully complete less than 18 credit units of transferable university-level course work. Applicants must submit a special admission package including proof of age, a written request for Special (Mature) Admission that demonstrates a reasonable probability of academic success and a summary of work and personal experience since leaving school. Academic transcripts must be submitted if any Grade 12 or postsecondary courses have been completed.

Dean's Signature:

Date:

2013-2014 Admission Requirements

College: Edwards School of Business

Program(s): Aboriginal Business Administration Certificate (ABAC)

Admission Qualifications:

- **Regular Admission – High School (less than 18 credit units of transferable postsecondary study):**
 - First Nations, Metis or Inuit ancestry.
 - Grade 12 standing or equivalent.
 - Foundations of Math 20 or Pre-Calculus 20; successful completion of Foundations of Mathematics 30 or Pre-Calculus 30 preferred.
 - Minimum average of 70% on 5 subject high school average (see [Admission calculation and average](#) (April, 2004).
 - Proficiency in English.
- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary study):**
 - First Nations, Metis or Inuit ancestry.
 - Grade 12 standing or equivalent.
 - Foundations of Math 20 or Pre-Calculus 20; successful completion of Foundations of Mathematics 30 or Pre-Calculus 30 preferred.
 - Minimum average of 60% on 18 or more transferable credit units from a recognized and accredited post-secondary institution; average calculated on all attempted courses which are transferable to the College of Arts and Science
 - Proficiency in English.
- **Special Mature Admission:**
 - First Nations, Metis or Inuit ancestry.
 - Proof of Age (21 or older).
 - A written submission demonstrating capacity to undertake university-level studies.
 - Less than 18 credit units of transferable post-secondary study.
 - Transcripts of any secondary or postsecondary coursework.
 - Copies of supporting documents covering any non-credit programs completed.
 - Résumé.
 - Proficiency in English.

Selection Criteria:

- **Regular Admission: Academic average – 100% weighting**
- **Special Mature Admissions – Special admission package – 100% weighting**
 - Applicants are admitted at the discretion of the College. The admission decision is based on the applicant's written submission and demonstrated academic potential.

Categories of Applicants

1. Regular Admission

Admission is based on successful completion of secondary level standing with a minimum overall average of 70% in the required subjects; or admission is based on the successful completion of at least 18 credit units of transferable university-level coursework at a recognized postsecondary institution, with an average of at least 60%.

2. Special Mature Admission

Special (Mature) Admission is available to applicants who do not qualify for Regular Admission. Applicants must be 21 years of age or older by the first day of classes, be entering their first year of study, and have successfully complete less than 18 credit units of transferable university-level course work. Applicants must submit a special admission package including proof of age, a written request for Special (Mature) Admission that demonstrates a reasonable probability of academic success and a summary of work and personal experience since leaving school. Academic transcripts must be submitted if any Grade 12 or postsecondary courses have been completed.

Dean's Signature:

Date:

Admission Requirements

College: Engineering

Program: Bachelor of Science in Engineering (B.E.)

Admission Qualifications:

- **Regular Admission – High School (less than 18 credit units of transferable postsecondary):**
 - Grade 12 standing or equivalent.
 - Chemistry 30, Physics 30, Pre-Calculus 30, and Calculus 30, with a minimum average of 70% in these courses.
 - Minimum average of 70% on 5 subject high school average (see Admission calculation and average (April, 2004).
 - Proficiency in English.
- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary):**
 - Minimum average of 60% on 18 or more transferable credit units from a recognized and accredited post-secondary institution; average calculated on all attempted courses transferrable to the College of Engineering.
 - Chemistry 30, Physics 30, Pre-Calculus 30, and Calculus 30, with a minimum average of 70% in these courses.
 - Proficiency in English.
- **Special Mature Admission:**
 - Proof of Age (21 or older)
 - Chemistry 30, Physics 30, Pre-Calculus 30, and Calculus 30, with a minimum average of 70% in these courses.
 - A written submission demonstrating capacity to undertake university-level studies
 - Transcripts of any secondary or postsecondary coursework
 - Resumé
 - Proficiency in English

Selection Criteria:

- **Regular Admission: Academic average – 100% weighting**
 - Competitive average is set each year in consultation with the College to manage enrolment.
- **Special Mature Admissions – Special admission package – 100% weighting**
 - Applicants are admitted at the discretion of the College. The admission decision is based on the applicant's written submission and demonstrated academic potential.

Categories of Applicants

1. Regular Admission

Admission is based on successful completion of secondary level standing with a minimum overall average of 70% in the required subjects; or admission is based on the successful completion of at least 18 credit units of transferable university-level coursework at a recognized postsecondary institution, with an average of at least 60%.

2. Special Mature Admission

Special (Mature) Admission is available to applicants who do not qualify for Regular Admission. Applicants must be 21 years of age or older by the first day of classes, be entering their first year of study, and have successfully complete less than 18 credit units of transferable university-level course work. Applicants must submit a special admission package including proof of age, a written request for Special (Mature) Admission that demonstrates a reasonable probability of academic success and a summary of work and personal experience since leaving school. Academic transcripts must be submitted if any Grade 12 or postsecondary courses have been completed.

Dean's Signature:

Date:

Sept 26, 2012

2013-2014 Admission Requirements

College: College of Graduate Studies and Research

Program(s): Ph.D. Degree

Admission Qualifications:

All students must meet these minimums but meeting or exceeding these minimums does not guarantee an applicant will be offered admission.

1. A Master's degree, or equivalent, from a recognized university in an academic discipline relevant to the proposed field of study
2. A cumulative weighted average of at least 70% (U of S grade system equivalent) in all graduate course work completed for the Master's degree.
3. When necessary, English proficiency scores shown in the following two tables:

Table 1: Minimum levels for approved language exams

Test	Minimum in each area	Overall score	Remedial minimum **
Test of English as a Foreign Language Internet Based Test (TOEFL iBT)	20	80	18
International English Language Testing System (IELTS)	6.5	6.5	6.0
CanTEST*	4.5	4.5	4.0
Pearson Test of English (PTE)	59	59	54

* Would require evaluation of speaking skills as well

** A student with a remedial minimum in one area of the language test can have a probationary admission but must take no more than 6 credit units of course work and must register in an ESL course in that area.

Table 2: Minimum levels for other approved, but less common language exams or courses

Test	Minimum Required Score
University Preparation 2 (U-PREP 2) from the U of S Language Center	75%
Canadian Academic English Language (CAEL)	60%
University of Regina Intensive ESL Advanced Level (ESL 050); Plus completion of Academic Writing Elective A	60%

Selection Criteria:

- Discipline/field preparedness
 - Demonstrated by the student meeting the minimum degree level qualification
- Ability to do higher level academic study
 - Demonstrated by the applicant meeting the minimum admission average qualification
- Ability to do advanced research and self-directed study
 - This will be assessed by the unit using
 - i. Three confidential letters of recommendation from persons under whom the prospective student has studied or worked recently
 - Or, with the approval of CGSR, other criteria which may include one or more of the following
 - i. An entrance interview
 - ii. Publications, conference presentations, public performances, examples of artistic work or other demonstrations of ability to perform at an advanced level academically
- Ability to do academic study and research (written and oral forms) in English
 - Demonstrated by one of the following:
 - i. Transcripts indicating either completion of three consecutive years of secondary or post-secondary education in English in Canada, or in a country or institution designated as one from which students do not need to provide proof of English proficiency
 - ii. Original test results for English proficiency from one of the approved testing agencies, sent directly from the testing site to the University of Saskatchewan
- Supervisory and research capacity of the academic unit

Categories of Applicants

- **Regular Admission**

Applicant applies for and is admitted into a regularized program.

- **Special Admission**

Applicant applies for a program that is not regularized. The qualifications and selection criteria are the same and applicants must also submit a proposal, including a complete program of studies.

Dean's Signature:

Date:

12/12/12

2013-2014 Admission Requirements

College: College of Graduate Studies and Research

Program(s): Direct Entry Ph.D. Degree

Admission Qualifications:

All students must meet these minimums but meeting or exceeding these minimums does not guarantee an applicant will be offered admission.

1. A four-year honours degree, or equivalent, from a recognized college or university in an academic discipline relevant to the proposed field of study, OR,
2. A three-year first-cycle undergraduate degree, in an academic discipline relevant to the proposed field of study, from a European institution that meets the criteria set forth in the Bologna Declaration, will be acceptable as the equivalent of an undergraduate honours degree.
3. A cumulative weighted average of at least 80% (U of S grade system equivalent) in the last two years of study (last 60 credit units).
4. When necessary, English proficiency scores shown in the following two tables:

Table 1: Minimum levels for approved language exams

Test	Minimum in each area	Overall score	Remedial minimum **
Test of English as a Foreign Language Internet Based Test (TOEFL IBT)	20	80	18
International English Language Testing System (IELTS)	6.5	6.5	6.0
CanTEST*	4.5	4.5	4.0
Pearson Test of English (PTE)	59	59	54

* Would require evaluation of speaking skills as well

** A student with a remedial minimum in one area of the language test can have a probationary admission but must take no more than 6 credit units of course work and must register in an ESL course in that area.

Table 2: Minimum levels for other approved, but less common language exams or courses

Test	Minimum Required Score
University Preparation 2 (U-PREP 2) from the U of S Language Center	75%
Canadian Academic English Language (CAEL)	60%
University of Regina Intensive ESL Advanced Level (ESL 050); Plus completion of Academic Writing Elective A	60%

Selection Criteria:

- Discipline/field preparedness
 - Demonstrated by the student meeting the minimum degree level qualification
- Ability to do higher level academic study
 - Demonstrated by the applicant meeting the minimum admission average qualification
- Ability to do advanced research and self-directed study
 - This will be assessed by the unit using
 - i. Three confidential letters of recommendation from persons under whom the prospective student has studied or worked recently
 - ◊ Or, with the approval of CGSR, other criteria which may include one or more of the following
 - i. An entrance interview
 - ii. Publications, conference presentations, public performances, examples of artistic work or other demonstrations of ability to perform at an advanced level academically
- Ability to do academic study and research (written and oral forms) in English
 - Demonstrated by one of the following:
 - i. Transcripts indicating either completion of three consecutive years of secondary or post-secondary education in English in Canada, or in a country or institution designated as one from which students do not need to provide proof of English proficiency
 - ii. Original test results for English proficiency from one of the approved testing agencies, sent directly from the testing site to the University of Saskatchewan
- Supervisory and research capacity of the academic unit

Categories of Applicants

- **Regular Admission**

Applicant applies for and is admitted into a regularized program.

Dean's Signature:

Date:

12/12/12

2013-2014 Admission Requirements

College: College of Graduate Studies and Research

Program(s): Master's Degree

Admission Qualifications:

All students must meet these minimums but meeting or exceeding these minimums does not guarantee an applicant will be offered admission.

1. A four-year honors degree, or equivalent, from a recognized college or university in an academic discipline relevant to the proposed field of study, OR,
2. A three-year first-cycle undergraduate degree, in an academic discipline relevant to the proposed field of study, from a European institution that meets the criteria set forth in the Bologna Declaration, will be acceptable as the equivalent of an undergraduate honours degree.
3. A cumulative weighted average of at least 70% (U of S grade system equivalent) in the last two years of study (last 60 credit units).
4. When necessary, English proficiency scores shown in the following two tables:

Table 1: Minimum levels for approved language exams

Test	Minimum in each area	Overall score	Remedial minimum **
Test of English as a Foreign Language Internet Based Test (TOEFL IBT)	20	80	18
International English Language Testing System (IELTS)	6.5	6.5	6.0
CanTEST*	4.5	4.5	4.0
Pearson Test of English (PTE)	59	59	54

* Would require evaluation of speaking skills as well

** A student with a remedial minimum in one area of the language test can have a probationary admission but must take no more than 6 credit units of course work and must register in an ESL course in that area.

Table 2: Minimum levels for other approved, but less common language exams or courses

Test	Minimum Required Score
University Preparation 2 (U-PREP 2) from the U of S Language Center	75%
Canadian Academic English Language (CAEL)	60%
University of Regina Intensive ESL Advanced Level (ESL 050), Plus completion of Academic Writing Elective A	60%

Selection Criteria:

- Discipline/field preparedness
 - Demonstrated by the applicant meeting the minimum degree level qualification
- Ability to do higher level academic study
 - Demonstrated by the applicant meeting the minimum admission average qualification
- Ability to do advanced research and self-directed study
 - This will be assessed by the unit using
 - i. Three confidential letters of recommendation from persons under whom the prospective student has studied or worked recently
 - Or, with the approval of CGSR, other criteria which may include one or more of the following
 - i. An entrance interview
 - ii. Publications, conference presentations, public performances, examples of artistic work or other demonstrations of ability to perform at an advanced level academically
- Ability to do academic study and research (written and oral forms) in English
 - Demonstrated by one of the following:
 - i. Transcripts indicating either completion of three consecutive years of secondary or post-secondary education in English in Canada, or in a country or institution designated as one from which students do not need to provide proof of English proficiency
 - ii. Original test results for English proficiency from one of the approved testing agencies, sent directly from the testing site to the University of Saskatchewan
- Supervisory and research capacity of the academic unit

Categories of Applicants

- **Regular Admission**

Applicant applies for and is admitted into a regularized program

- **Special Admission**

Applicant applies for a program that is not regularized. The qualifications and selection criteria are the same and applicants must also submit a proposal, including a complete program of studies.

Dean's Signature:

Date:

12/12/12

2013-2014 Admission Requirements

College: College of Graduate Studies and Research

Program(s): Postgraduate Diploma

Admission Qualifications:

All students must meet these minimums but meeting or exceeding these minimums does not guarantee an applicant will be offered admission.

1. A four-year honors degree, or equivalent, from a recognized college or university in an academic discipline relevant to the proposed field of study, OR,
2. A three-year first-cycle undergraduate degree, in an academic discipline relevant to the proposed field of study, from a European institution that meets the criteria set forth in the Bologna Declaration, will be acceptable as the equivalent of an undergraduate honours degree.
3. A cumulative weighted average of at least 65% (U of S grade system equivalent) in the last two years of study (last 60 credit units).
4. English proficiency scores shown in the following two tables:

Table 1: Minimum levels for approved language exams

Test	Minimum in each area	Overall score	Remedial minimum **
Test of English as a Foreign Language Internet Based Test (TOEFL IBT)	20	80	18
International English Language Testing System (IELTS)	6.5	6.5	6.0
CanTEST*	4.5	4.5	4.0
Pearson Test of English (PTE)	59	59	54

* Would require evaluation of speaking skills as well

** A student with a remedial minimum in one area of the language test can have a probationary admission but must take no more than 6 credit units of course work and must register in an ESL course in that area.

Table 2: Minimum levels for other approved, but less common language exams or courses

Test	Minimum Required Score
University Preparation 2 (U-PREP 2) from the U of S Language Center	75%
Canadian Academic English Language (CAEL)	60%
University of Regina Intensive ESL Advanced Level (ESL 050); Plus completion of Academic Writing Elective A	60%

Selection Criteria:

- Discipline/field preparedness
 - Demonstrated by the student meeting the minimum degree level qualification
- Ability to do higher level academic study
 - Demonstrated by the applicant meeting the minimum admission average qualification
- Ability to do advanced research and self-directed study
 - This will be assessed by the unit using
 - i. Three confidential letters of recommendation from persons under whom the prospective student has studied or worked recently
 - Or, with the approval of CGSR, other criteria which may include one or more of the following
 - i. An entrance interview
 - ii. Publications, conference presentations, public performances, examples of artistic work or other demonstrations of ability to perform at an advanced level academically
- Ability to do academic study and research (written and oral forms) in English
 - Demonstrated by one of the following:
 - i. Transcripts indicating either completion of three consecutive years of secondary or post-secondary education in English in Canada, or in a country or institution designated as one from which students do not need to provide proof of English proficiency
 - ii. Original test results for English proficiency from one of the approved testing agencies, sent directly from the testing site to the University of Saskatchewan
- Supervisory and research capacity of the academic unit

Categories of Applicants

- **Regular Admission**

Applicant applies for and is admitted into a regularized program.

Dean's Signature:

Date:

12/12/12

2013-2014 Admission Requirements

College: College of Graduate Studies and Research

Program(s): Post-Graduate Degree Specialization Certificate

Admission Qualifications:

All students must meet these minimums but meeting or exceeding these minimums does not guarantee an applicant will be offered admission.

1. A Master's degree, or equivalent, from a recognized university in an academic discipline relevant to the proposed field of study
2. A cumulative weighted average of at least 70% (U of S grade system equivalent) in all graduate course work completed for the Master's degree.
3. When necessary, English proficiency scores shown in the following two tables:

Table 1: Minimum levels for approved language exams

Test	Minimum in each area	Overall score	Remedial minimum **
Test of English as a Foreign Language Internet Based Test (TOEFL iBT)	20	80	18
International English Language Testing System (IELTS)	6.5	6.5	6.0
CanTEST*	4.5	4.5	4.0
Pearson Test of English (PTE)	59	59	54

* Would require evaluation of speaking skills as well

** A student with a remedial minimum in one area of the language test can have a probationary admission but must take no more than 6 credit units of course work and must register in an ESL course in that area.

Table 2: Minimum levels for other approved, but less common language exams or courses

Test	Minimum Required Score
University Preparation 2 (U-PREP 2) from the U of S Language Center	75%
Canadian Academic English Language (CAEL)	60%
University of Regina Intensive ESL Advanced Level (ESL 050); Plus completion of Academic Writing Elective A	60%

Selection Criteria:

- Discipline/field preparedness
 - Demonstrated by the student meeting the minimum degree level qualification
- Ability to do higher level academic study
 - Demonstrated by the applicant meeting the minimum admission average qualification
- Ability to do advanced research and self-directed study
 - This will be assessed by the unit using
 - i. Three confidential letters of recommendation from persons under whom the prospective student has studied or worked recently
 - Or, with the approval of CGSR, other criteria which may include one or more of the following
 - i. An entrance interview
 - ii. Publications, conference presentations, public performances, examples of artistic work or other demonstrations of ability to perform at an advanced level academically
- Ability to do academic study and research (written and oral forms) in English
 - Demonstrated by one of the following:
 - i. Transcripts indicating either completion of three consecutive years of secondary or post-secondary education in English in Canada, or in a country or institution designated as one from which students do not need to provide proof of English proficiency
 - ii. Original test results for English proficiency from one of the approved testing agencies, sent directly from the testing site to the University of Saskatchewan
- Supervisory and research capacity of the academic unit

Categories of Applicants

- **Regular Admission**

Applicant applies for and is admitted into a regularized program.

Dean's Signature:

Date:

12/12/12.

SEP 18 2012

2013-2014 Admission Requirements

College: Kinesiology

Program(s): Bachelor of Science in Kinesiology [B.Sc.(Kin.)]

Admission Qualifications:

- **Regular Admission – High School (less than 18 credit units of transferable postsecondary):**
 - Grade 12 standing or equivalent.
 - Biology 30; Chemistry or Physics 30; Foundations of Mathematics 30 or Pre-Calculus 30*
 - Minimum average of 70% on 5 subject high school average (see Admission calculation and average (April, 2004).
 - Proficiency in English.

**recommended*

- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary):**
 - Minimum average of 60% on 18 or more transferable credit units from a recognized and accredited post-secondary institution; average calculated on all attempted courses which are transferable to the College of Kinesiology.
 - Biology 30; Chemistry or Physics 30; Foundations of Mathematics 30 or Pre-Calculus 30*
 - Proficiency in English.

**recommended*

- **Special Mature Admission:**
 - Proof of Age (21 or older).
 - A written submission demonstrating capacity to undertake university-level studies.
 - Transcripts of any secondary or postsecondary coursework.
 - Résumé
 - Proficiency in English.

Selection Criteria:

- **Regular Admission: Academic average – 100% weighting**
 - Competitive average is set each year in consultation with the College to manage enrolment.
 - Physical Education (PE) 30 may be used in the calculation of the 5 subject high school average if including it advantages the applicant.
 - PE 20 can be used in the calculation of the admission average if the student has not taken PE 30. However, PE 30 must be taken in semester 2.
- **Special Mature Admissions – Special admission package – 100% weighting**
 - Applicants are admitted at the discretion of the College. The admission decision is based on the applicant's written submission and demonstrated academic potential.

Categories of Applicants

1. Regular Admission

Admission is based on successful completion of secondary level standing with a minimum overall average of 70% in the required subjects; or admission is based on the successful completion of at least 18 credit units of transferable university-level coursework at a recognized postsecondary institution, with an average of at least 60%.

2. Special Mature Admission

Special (Mature) Admission is available to applicants who do not qualify for Regular Admission. Applicants must be 21 years of age or older by the first day of classes, be entering their first year of study, and have successfully complete less than 18 credit units of transferable university-level course work. Applicants must submit a special admission package including proof of age, a written request for Special (Mature) Admission that demonstrates a reasonable probability of academic success and a summary of work and personal experience since leaving school. Academic transcripts must be submitted if any Grade 12 or postsecondary courses have been completed.

Dean's Signature:

J. D. Roux
Sept. 14/12

Date:

Admission Requirements

College: Law

Program(s): Juris Doctor (JD)

Admission Qualifications:

- Two full years of undergraduate study (60 credit units)
- Law School Admission Test (LSAT)
- Personal Statement
- Proficiency in English

Selection Criteria:

1. Admission is at the discretion of the Admissions Committee, and in exercising this discretion, the Committee considers the following criteria:

- a. **Academic Record- 50% weighting**

The admissions average is calculated on the two best full years of undergraduate student, comprised of at least 24 credit units completed in the Fall/Winter session. Courses taken in spring or summer are not counted in the admission average.

- b. **LSAT score- 50% weighting**

- c. **Personal Statement**

Categories of Applicants

1. **Regular Applicants**

There is no resident requirement, but the Admissions Committee gives a slight preference to applicants with a Saskatchewan connection, or residents of the Yukon, Northwest and Nunavut Territories, Prince Edward Island and Newfoundland and Labrador (i.e., provinces and territories with no law college). A Saskatchewan connection may include: parents or grandparents from Saskatchewan, siblings or parents' siblings attended University of Saskatchewan, or another connection through marriage or family.

2. **Aboriginal Applicants**

Applicants of Aboriginal ancestry should apply under this category. There is no quota for Aboriginal applicants. Applicants may receive offers of a place in the JD program upon completion of the Program of Legal Studies for Native Peoples administered by the Native Law Centre at the College of Law (this program is not required for admission, but program completion is considered by the Admissions Committee as a special supplementary predictor of success in law school).

3. Special Applicants

The Admissions Committee will consider special applicants based on the Committee's assessment of the applicant's ability to cope successfully with the requirements of the JD program. LSAT score is usually given significant weight. There is no formal quota under this category, but the number of admissions is limited. Applicants under this category must complete all steps in the regular application process and provide additional documentation that includes

- a. A statement explaining the nature of their educational disadvantage (which may include first language other than English, barriers resulting from ethnic or racial background, employment or domestic obligations preventing earlier application, learning disability or physical impairment, significant interruption of post-secondary education)
- b. Relevant supporting documentation such as medical reports
- c. Details of any relevant occupational experience or community involvement
- d. Two to three supporting letters of reference

Signature:

S. M.

Date:

May 17, 2012

Admission Requirements

College: Medicine

Program(s): M.D.

Admission Qualifications:

SASKATCHEWAN RESIDENTS

Academic performance for Saskatchewan residents is based on the applicant's two best full undergraduate years of study given that performance has been reasonably consistent or has improved and that the Prerequisite/MCAT requirement has been met.

- Prerequisite requirement or MCAT requirement. One of two options must be met.
 - **EITHER** Minimum average of 78% in required pre-requisite courses with no individual grade in a prerequisite below 60%.
 - Biology 120 and either Biology 121 or BIOL/BMSC 224
 - Chemistry 112 and 250
 - Physics 115 and 117
 - English 110 or any two of 111, 112, 113, 114
 - 6 credit units of Social Science/Humanities
 - Biomedical Science 200 and 230
 - **OR** an MCAT accumulated score of 26 in the Biological Science, Physical Science, and Verbal Reasoning Sections (with no section below 8) and N in the Writing Sample Section. **Note:** An MCAT is required from any student who completed their pre-requisite courses outside of University of Saskatchewan or University of Regina
- Two full years of undergraduate study (60 credit units) within two standard academic years (September - April) with a minimum average of 78% in the two year average for Saskatchewan residents,

OUT-OF-PROVINCE RESIDENTS

****NOTE****

The College of Medicine admission requirements for out-of-province residents are tentative pending approval of the University Senate on October 20th, 2012. Please check the website after October 20th, 2012 for information regarding the final approval of the admission requirements for out-of-province applicants.

Academic performance for Out-of-Province residents will be based on the MCAT Verbal Reasoning + Physical Sciences + Biological Sciences total score along with a required minimum GPA of 83% over all course work

(leading towards a four year degree) that is completed prior to application. Remaining courses completed for the degree after the date of application must minimally average 83%, as well.

- **MCAT Requirement.** All Out-of-Province applicants must complete the Medical College Admission Test (MCAT) prior to application. Scores on the Verbal Reasoning, Physical Sciences and Biological Sciences sections must total a minimum of 30 (no score less than 8 on any section), and a minimum writing score of N. Selection of applicants invited to interview will be based on the MCAT Verbal Reasoning + Physical Sciences + Biological Sciences total score (MCAT Sum), with the Verbal Reasoning score being used to break ties. Scores must be obtained in one sitting prior to the application deadline and current within the last 5 years (earliest accepted scores for 2013 entry are 2008). The maximum number of times an applicant may take the MCAT is 5 times (additional sittings will not be accepted unless preapproved in writing by the Admissions Office, College of Medicine). While prerequisites are not mandatory for students applying under the "MCAT" requirement, applicants are strongly encouraged to complete equivalent/similar courses (particularly the biochemistry courses) to ensure readiness for the basic sciences covered in the first two years of the undergraduate medical curriculum. Registration for the MCAT is online at www.aamc.org/mcat.

Note: The MCAT requirement will be waived for out-of-province applicants that will have completed all of the prerequisite requirements at the U of S/U of R by April 30th, 2013. This exception to the MCAT requirement is for the current application cycle (deadline October 31, 2012) for entry into Medicine the Fall of 2013 **ONLY**. Future applications will require the MCAT by **ALL** out-of-province applicants.

- **Degree Requirement.** Application by out-of-province applicants can be made only during or after the final year of a four year degree. If a four year degree is completed prior to application, course-work for the degree must have been completed within a 48 month period. If applicants are in the final year of a four year degree, a minimum of 90 credit units must have been completed in the 36 months prior to the end of August immediately before application. All courses completed towards the four year degree at the date of application will be used for calculation of the grade-point-average (GPA). The minimum GPA required for application will be 83.0%. The four year degree must be completed by the time study of medicine starts. All remaining courses completed for the degree after the date of application must minimally average 83.0%

Selection Criteria:

1. Weighting

- The weighting of academic performance to personal qualities (College of Medicine Multiple Mini Interview - MMI) for Saskatchewan residents is 35:65. Out-of-province applicants invited for an interview will be ranked for admission based 100% on the applicant's performance in the MMI.

2. References

- Three references are required. Reference forms will be released at the time of interview offers. References are not scored; they are used on a rule in/rule out basis.

3. Criminal Record Check

- All applicants offered admission will be required to submit a criminal record check, including vulnerable sector screening to the College of Medicine by August 15 of the year of entry.

4. Standard First Aid Certificate

- Students accepted into the College of Medicine must provide a copy of a valid Standard First Aid Certificate and proof of certification in CPR for Health Care Providers Level C prior to starting medicine classes in August.

Categories of Applicants:

90% of first year positions are reserved for Saskatchewan residents. To increase the number of Aboriginal physicians, 10% of first year positions are available for qualified, self-identified First Nations, Métis, and Inuit students through the Aboriginal Equity Program (Note: these seats are included in the 90% allocated Saskatchewan positions).

1. Saskatchewan Residents

- Applicants must be Canadian citizens or landed immigrants and have lived in Canada for at least three years prior to September 1 of the year in which admission is being sought. Applicants normally must have resided in Saskatchewan for three years directly preceding September 1 of the year in which admission is being sought. However, applicants who have left the province, but have previously lived in Saskatchewan for an accumulated period of 15 years (permanent residency) will be treated as residents.
- Applicants who have previously lived in Saskatchewan for an accumulated period of less than 15 years, and do not qualify under the three year condition, will receive credit of one year toward the three-year requirement for every five years residency in the province.
- Applicants who meet the same criteria based on residency in Yukon, Northwest, or Nunavut territory can apply as a Saskatchewan resident. An exception to the three-year ruling may be made for members of the Armed Forces of Canada or RCMP, or for an applicant whose spouse, parent, or guardian is a member of the Armed Forces of Canada or RCMP, who has moved to Saskatchewan due to being reassigned. In these cases, the applicant must have resided in Saskatchewan for at least 12 consecutive months directly preceding September 1 of the year of application and obtained written approval to waive the 3-year requirement.
- Individuals who have been in three years of full time study at the University of Saskatchewan or University of Regina directly preceding the date of entry being sought are considered to be Saskatchewan residents.

2. Canadian Out of Province Residents

- Up to 10% of positions may be offered to out of province applicants. Applicants must be Canadian citizens or permanent residents and have lived in Canada for at least three years prior to September 1 of the year in which admission is being sought.

3. Aboriginal Equity Access Program

- Ten percent (10%) of first-year spaces are reserved for persons of Canadian Aboriginal descent (with a preference for applicants meeting the Saskatchewan residency requirement and a maximum of five equity seats open to out-of-province applicants of Aboriginal descent accepted through the equity seats each year).
- Note: Applicants of Aboriginal ancestry are first considered within the Saskatchewan pool, and if not competitive, then within the equity pool. Applicants applying through the Aboriginal Equity Access Program will have the option of either completing the prerequisite requirement or presenting the MCAT.

4. Special Case Category

- The Admissions Committee will consider special case entrants submitting requests in writing.
- Note: Advice on the suitability of special case requests should be obtained from the Admission's Office prior to submission. An example would be a single parent whose family responsibilities prevent them from attending university full time or a student involved on a university sports team with a significant time commitment (training, games/competitions, and travel) making it difficult to take a full course load.
- Special case requests should be made prior to each academic year, and previous requests will be taken into consideration when reviewing subsequent requests.

5. Admission with Advanced Standing

- All applicants must follow the complete admissions process. After being accepted into the first year class, formal application may then be made to the Undergraduate Medical Education Committee for any advanced standing, or individual class exemptions.

Dean's Signature:

Date:

Admission Requirements

College: Nursing

Program(s): BSN (4 year)

Admission Qualifications:

- Minimum weighted average of 60% on 30-credit unit pre-professional year with the following required courses:
 - English 3 credit units
 - Indigenous/ Native Studies 3 credit units*
 - Chemistry 3 credit units
 - Biology 3 credit units
 - Statistics 3 credit units*
 - Nutrition 3 credit units*
 - Psychology 3 credit units
 - Social Science Elective 3 credit units
 - Elective 3 credit units
 - Elective 3 credit units
- * A deficiency is allowed in one of these three areas. 50% is used in place of the deficiency in the average calculation. Applicants must provide proof of completion of the deficient pre-requisite by January 15 of the application year.
- Proficiency in English

Selection Criteria:

1. Academic Record –100% weighting

- Admission is competitive; applicants are ranked according to average and the top candidates are selected.
- Average is calculated on the 30 credit unit pre-professional year. However, if a student takes a higher level course for which the pre-professional course is its pre-requisite, then the course with the higher average will be used in the admission average calculation.

2. Other credentials to be submitted after admission

- Heart Saver CPR Level C with AED must be submitted by October 15 following admission.
- A Standard First Aid Certificate must be obtained no later than October 15.
- Criminal Record Check must be submitted October 15, and must not be dated more than 6 months prior to submission.
- Immunizations are due by October 15.
- Respiratory Protection Fit Testing is due by October 15.

Categories of Applicants

1. Regular Applicants

- Applicants are admitted on the basis of the required post-secondary course work.
- Applications are accepted from residents of all Canadian provinces and international countries. Canadian or international residency status is not considered in the application process.
- Applicants select the site in which they prefer to study at the time of application. Students who select to study in Northern Saskatchewan must be residents of that area according to provincial geographical definition.

2. Aboriginal Equity Access Program

- There is a separate category in which 16% of the total number of first year seats are reserved for persons of Aboriginal ancestry.
- Applicants must provide proof of Aboriginal Ancestry.

3. Transfer Students

- Like regular applicants, transfer applicants are admitted on the basis of post-secondary work and must meet the same admission average.
- Any transfer credit given for prior Nursing courses will be determined by the College of Nursing.

Signature:

Deano Bulw

Date:

Oct 4/12

Admission Requirements

College: Nursing

Program(s): Post-Degree BSN

Admission Qualifications:

- A completed baccalaureate degree OR 90-credit units with at least 36 credit units at the senior level, with a minimum weighted average of at least 70% on the last 60 credit units of coursework. 90 credit units of recognized post-secondary study must be completed by April 30th of the year of expected entrance to the program.
- Pre-requisite courses:
 - Statistics 3 credit units
 - Nutrition 3 credit units
 - Anatomy & Physiology 6 credit units
 - Humanities 3 credit units
 - Social Sciences 9 credit units
 - Deficiencies are permitted in the following areas (proof of completion is required by January 15 of the application year):
 - Social Science 3 credit units
 - Statistics 3 credit units
 - Nutrition 3 credit units
- Proficiency in English

Selection Criteria:

1. Academic Record –100% weighting

- Average is calculated on the most recent 60 credit units of course work.
- All courses within each academic year must be included.

2. Other credentials to be submitted after admission

- Heart Saver CPR Level C with AED must be submitted May 31 following admission.
- A Standard First Aid Certificate must be obtained no later than May 31 following admission.
- Criminal Record Check must be submitted by April 25.
- Immunizations are due by June 28.
- Respiratory Protection Fit Testing (due date to be determined).

Categories of Applicants

1. Regular Applicants

- Applicants are admitted on the basis of post-secondary course work.
- Applications are accepted from residents of all Canadian provinces and international countries. Canadian or international residency status is not considered in the application process.

2. Aboriginal Equity Access Program

- There is a separate category in which 16% of the total number of first year seats are reserved for persons of Aboriginal ancestry.
- Applicants must provide proof of Aboriginal Ancestry.

Signature:

Lyane Bullock

Date:

Oct 4/12

2013-2014 Admission Requirements

College: Open Studies

Program(s): Open Studies

Admission Qualifications:

- **Regular Admission – Postsecondary (18 credit units or more of transferable postsecondary)***
 - Cumulative weighted average of between 56% and 60%, depending on number of credit units attempted.
 - Proficiency in English.

*Note that students with less than 18 transferable credit units are not admissible to Open Studies in the Regular Admission category.

- **Provisional Admission:**
 - Signed declaration of preparedness to study at the university level including confirmation that the applicant meets the college's English proficiency requirements.
- **Reactivation of Former Student:**
 - Former University of Saskatchewan students are eligible for reactivation into Open Studies if they are in good academic standing.
- **Special Case Admission:**
 - Admission following an Open Studies Required to Discontinue faculty action, multiple college Required to Discontinue faculty actions or an overall average below the required average.
 - Must be out of post-secondary for at least 2 years after last faculty action.
 - Written explanation of past performance and potential to succeed if re-admitted.
 - Letter of intent.
 - Documentation verifying any extenuating circumstances.
 - Resume

Selection Criteria:

Regular Admission: Academic average – 100% weighting

18-30 credit units attempted:

- Admissible with a cumulative weighted average of 56%.
- If student is not admissible on cumulative weighted average, they may be admissible based on an average of 56% on the last year of at least 18 credit units.

31-60 credit units attempted:

- Admissible with a cumulative weighted average of 58%.
- If student is not admissible on cumulative weighted average, they may be admissible based on an average of 58% on the last year of at least 18 credit units.

61 or more credit units attempted:

- Admissible with a cumulative weighted average of 60%.
- If student is not admissible on cumulative weighted average, they may be admissible based on an average of 60% on the last year of at least 18 credit units.

Provisional Admission: Declaration form – 100% weighting**Reactivation: Application form – 100% weighting**

- Reactivation is administered by Open Studies, based on information provided by applicants on the Reactivation Application.

Special Case Admission:

- Admission decision is made by Open Studies and is based on the written explanation of past performance, resumé and letter of intent.

Categories of Applicants**1. Regular Admission**

Admission is based on successful completion of 18 credit units of transferable post-secondary study with a minimum overall average of between 56% and 60% depending on credit units attempted. Students coming directly from high school without post-secondary are not eligible for regular admission into Open Studies.

2. Provisional Admission

Provisional Admissions is an alternate means of admission for applicants who wish to take a class without going through the full admission process. Instead of submitting transcripts, applicants must sign a declaration stating that they have the academic preparation required to take a university level course. Admission is for one term only. Applicants are restricted to a maximum of 6 credit units of study per term.

3. Reactivation

Former University of Saskatchewan students who are in good academic standing are eligible for reactivation into Open Studies.

4. Special Case Admission

Students who have received an Open Studies Required to Discontinue faculty action, or who have received more than one college Required to Discontinue faculty action, may be readmitted to Open Studies after a two year period away from the University, based on written explanation of past performance and other documentation.

Dean's Signature:

Date:

December 7, 2012

Admission Requirements

College: Pharmacy and Nutrition

Program(s): Bachelor of Science in Pharmacy (B.S.P.)

Admission Qualifications:

- At least 30 credit units of course work, including specific pre-requisite courses, with a minimum average of 70%.
 - 6 credit units of General Biology (with lab) (BIOL 120.3 and 121.3 at U of S)
 - 3 credit units of General Chemistry (with lab)
 - 3 credit units of Organic Chemistry (with lab)
 - 6 credit units English Literature and Composition
 - 6 credit units must include Psychology, Sociology, Philosophy or Native Studies
 - 6 credit units of electives in Humanities, Social Sciences, or Fine Arts
- Test of Critical Skills
- Personal Profile
- Proficiency in English

Selection Criteria:

1. Ranking for admission is based on academic performance and personal qualities.

- a. Academic Record – 60% weighting

The admission average is based on the 30 credit units of required subjects (weighted as 40% of the admission average) and the cumulative average obtained on all courses at the university level (weighted as 60% of the admission average).

- b. Test of Critical Skills – 30% weighting

Applicants are required to attain a minimum level of achievement on the Test of Critical Skills to be considered for admission.

- c. Personal Profile – 10% weighting

Categories of Applicants

There are 90 first year seats.

1. Saskatchewan Residents

Applicants must have lived and worked full-time in Saskatchewan for at least 12 consecutive months prior to admission without being a full-time student. To qualify, you must pay income taxes in Saskatchewan and have a Saskatchewan health card. You cannot qualify for residency by attending school if your home is

elsewhere. Applicants from border communities (e.g., Lloydminster, AB and Flin Flon, MB), residents of the Yukon, Northwest Territories and Nunavut, members of the R.C.M.P. or the Canadian armed forces, graduates of the University of Saskatchewan, and children or spouses of graduates of the University of Saskatchewan are considered Saskatchewan residents for the purpose of their admission application to Pharmacy or Nutrition.

2. Non-Saskatchewan Canadian Residents and International Applicants

Up to 14 of 90 positions may be offered to out of province and international applicants.

3. Education Equity Program- Saskatchewan Residents

A maximum of 4 spaces are reserved for qualified Aboriginal applicants. Applicants under this category must have completed the pre-Pharmacy year with a minimum average of 70%. Applicants must supply proof of Aboriginal ancestry.

4. Special Case Category

One Saskatchewan student may be admitted under special circumstances or for compassionate reasons. Applicants applying under this category must provide supporting documentation for review and are considered on a case-by-case basis. This position may not be filled every year.

5. Repeating or Returning Student

Applicants who have previously attended the College of Pharmacy and Nutrition may be considered for readmission under this category.

Signature:

Date:

LP Shukla Associate Dean, Academic
May 31/2012

Admission Requirements

College: Pharmacy and Nutrition

Program(s): Bachelor of Science in Nutrition (B.Sc.[Nutrition])

Admission Qualifications:

- At least 30 credit units of course work, including specific pre-requisite courses, with a minimum average of 70%.
 - 6 credit units General Biology (with lab) (BIOL 120.3 and 121.3 at U of S)
 - 3 credit units General Chemistry (with lab)
 - 3 credit units Organic Chemistry (with lab)
 - 6 credit units English Literature and Composition
 - 6 credit units must include Psychology or Sociology
 - 6 credit units of unrestricted electives
- Test of Critical Skills
- Personal Profile
- Proficiency In English

Selection Criteria:

1. Ranking for admission is based on academic performance and personal qualities.

- a. Academic Record – 60% weighting

The admission average is based on the 30 credit units of required subjects (weighted as 40% of the admission average) and the cumulative average obtained on all courses at the university level (weighted as 60% of the admission average).

- b. Test of Critical Skills – 30% weighting

Applicants are required to attain a minimum level of achievement on the Test of Critical Skills to be considered for admission.

- c. Personal Profile – 10% weighting

Categories of Applicants

There are 26 first year seats.

1. Saskatchewan Residents

Applicants must have lived and worked full-time in Saskatchewan for at least 12 consecutive months prior to admission without being a full-time student. To qualify, you must pay income taxes in Saskatchewan and have a Saskatchewan health card. You cannot qualify for residency by attending school if your home is elsewhere. Applicants from border communities (e.g., Lloydminster, AB and Flin Flon, MB), residents of the

Yukon, Northwest Territories and Nunavut, members of the R.C.M.P. or the Canadian armed forces, graduates of the University of Saskatchewan, and children or spouses of graduates of the University of Saskatchewan are considered Saskatchewan residents for the purpose of their admission application to Pharmacy or Nutrition.

2. Non-Saskatchewan Canadian Residents and International Applicants

Up to 4 of 26 positions may be offered to out of province and international applicants.

3. Education Equity Program- Saskatchewan Residents

A maximum of 2 spaces are reserved for qualified Aboriginal applicants. Applicants under this category must have completed the pre-Nutrition year with a minimum average of 70%. Applicants must supply proof of Aboriginal ancestry.

4. Special Case Category

One Saskatchewan student may be admitted under special circumstances or for compassionate reasons. Applicants applying under this category must provide appropriate documentation for review and are considered on a case-by-case basis. This position may not be filled every year.

5. Repeating or Returning Student

Applicants who have previously attended the College of Pharmacy and Nutrition may be considered for readmission under this category.

Signature:

Date:

W. Shukla Associate Dean, Academic
May 31/2012

Admission Requirements

College: Veterinary Medicine

Program(s): DVM

Admission Qualifications:

- 60 credit units of pre-veterinary courses (at least two years)
 - 6 credit units of Biology
 - 6 credit units of Chemistry
 - 6 credit units of English
 - 6 credit units of Mathematics or Statistics
 - 3 credit units of Physics
 - 3 credit units of Organic Chemistry
 - 3 credit units of Biochemistry
 - 3 credit units of Genetics
 - 3 credit units of Introductory Microbiology
 - 21 credit units of elective courses

▪ ~~Minimum cumulative average of 75% in all university courses~~

Selection Criteria:

Up to 78 students are admitted to the first year class. Selection is based on a number of factors including: mental aptitude, academic performance, motivation, maturity, experience with animals, leadership qualities, social awareness, deportment, verbal facility, and ability to communicate, and an understanding and knowledge of the veterinary profession. The weighting of academic performance to non-academic qualities is 60:40. These factors are assessed through the following criteria:

1. Academic Record

At least two full years of university courses are required to complete the pre-requisite course requirements. Applicants must have a minimum cumulative average of 75% to be considered.

2. Interview

Applicants are selected for interview based ~~primarily~~ on their academic performance.

3. References

Two references are required: one must be a veterinarian, while the other must have an individual with an animal-related or agricultural background.

Categories of Applicants

As a regional veterinary college, there is an Interprovincial Agreement between the four western provinces and the WCVM which outlines the number of seats per province and rules for residency. Quotas under the 2007-2012 Agreement are: the program accepts applicants who are residents of the four western provinces and the northern territories. The allotment system is:

- British Columbia: 20
- Alberta: 20
- Saskatchewan: 20
- Manitoba: 15
- Northern territories (Yukon, Nunavut and Northwest Territories): 1
- Education Equity Program: 2

1. Saskatchewan, Alberta, British Columbia and Manitoba Residents

- For an applicant residing with his or her parents, the residence of the parents shall determine the residence of the applicant.
- For an applicant not residing with his or her parents, residence is established by the applicant's residing in the province in question for at least one year (12 consecutive months) without attending post-secondary education.

2. Yukon, Nunavut, and Northwest Territories Residents

- Because Yukon, Nunavut, and Northwest Territories are not formal signatories of the Interprovincial funding contract, they apply their own rules for applicants claiming to be residents of these areas.

3. Aboriginal Equity Access Program

Two seats are available for Aboriginal students under this category. Proof of Aboriginal ancestry is required.

Signature:

Date:

Bruce Grann, Assoc Dean
(Academic)

Doug Freeman, Dean

 |

May 16 / 5/16/12
2012