

Elite Pathway Partnership Program

UNIVERSITY OF
TORONTO

**Giving High Performing Students
The Most Competitive Edge**

Photo of Rotman School of Management
University of Toronto

Giving High Performing Students the Most Competitive Edge

Admittance to the World's Top Universities

To be admitted into the world's top universities is a challenging goal

Competition is keen, and the selection process of these universities goes beyond academic performance alone.

The Elite Pathway Partnership Program gives high performing students the necessary edge when they compete for university admission and future employment opportunities

By achieving at a solid academic curriculum, supplemented by enriched experiential learning and systematic training in character, self-confidence and leadership development, graduates of this program become elite candidates for academic and professional opportunities.

This outstanding education program is the University of Toronto's only officially recognized partnership program in Canada

The University of Toronto has the full confidence that **Columbia International College** has the expertise and the resources to deliver the program with quality and success. This is because CIC is the largest private boarding school in North America, and has the highest number of successful university entrants and scholarship recipients among its graduates.

The Elite Pathway Partnership Program is a collaboration between two of the most successful education institutions in Canada

It is a unique education opportunity that no high performing student should miss.

2019 Admittance to the World's Top 50 Universities

# of CIC Grads Admitted	The World's Top 50 Universities		World Ranking	
			QS World Rankings	Times Higher Education Rankings
5	University College London		# 8	#15
1	Imperial College London		#9	#10
1	Nanyang Technological U		= #11	#48
1	National U of Singapore		= #11	#25
13	The University of Edinburgh		#20	#30
1	The University of Hong Kong		#25	#35
12	The University of Manchester		#27	(#55)
328	University of Toronto		#29	#18
3	Hong Kong U of Science and Technology		#32	#47
11	King's College London		#33	#36
5	McGill University		#35	#42
7	The University of Melbourne		#38	#32
13	The University of Sydney		#42	(#60)
4	The University of New South Wales		#43	(#71)
1	The Chinese University of Hong Kong		#46	(#57)
7	The University of Queensland		#47	(#66)
53	University of British Columbia		(#51)	#33

Two Outstanding Institutions Partnered for Success

#1 Largest Boarding High School in North America

#1 Largest Admission to the University of Toronto

#1 Largest University Entrance Scholarships

Established in 1979, Columbia International College (CIC), and its unique Total Care Education System®, has gained the trust of parents and graduates from over 100 countries around the globe. It has grown to become the largest and most successful boarding school in Canada.

Each year, CIC welcomes 1700 students from 73 countries, supported by over 500 teaching faculty and staff.

There are five residences, separate for boys and girls. Room and food services accommodate 1500 boarders and are open all year round, including holidays.

In addition, CIC owns the 700-acre (283 hectares) Bark Lake Leadership and Conference Centre for leadership training.

#1 University in Canada

#25 University in the world

Founded in 1827 in Toronto, Ontario, the University of Toronto is the largest public research university in Canada. It has two satellite campuses in Scarborough and Mississauga. By a significant margin, it receives the most annual scientific research funding of any Canadian university.

The University has a legacy of global contribution. It was the birthplace of insulin and stem cell research. It was the site of the first practical electron microscope, the development of multi-touch technology, the identification of the first black hole Cygnus X-1, and the development of the theory of NP-completeness.

The University of Toronto has educated two Governors General and four Prime Ministers of Canada, four foreign leaders, fourteen Justices of the Supreme Court, and has been affiliated with ten Nobel laureates.

An Unprecedented Partnership

Two Impeccable Partners

Since its founding in 1979, **Columbia International College (CIC)** has grown to become one of Canada's highest performing boarding schools. It offers junior middle school and senior high school programs.

The University of Toronto is one of the world's top-ranked universities. Key to its elite standing has been its focus on attracting students who can demonstrate a combination of strong academic performance; well-rounded skills in leadership, creativity and communication; and a deep commitment to humanity.

One Incredible Partnership

Year after year, Columbia International College graduates prove to be impressive performers at the University of Toronto. Many CIC alumni have been awarded scholarships and degrees with distinction.

This strong track record is the basis of an unprecedented agreement between the University of Toronto and CIC: **the Elite Pathway Partnership Program.**

The Program – entirely unique in Canada, and the only officially recognized partnership program in Canada by the University of Toronto – is designed to comprehensively prepare students for the rigorous requirements for entry to the world's best universities.

CIC's Elite Pathway Partnership Program – **entirely unique in Canada and the only officially recognized partnership program in Canada by the University of Toronto** – is designed to comprehensively prepare students for the rigorous requirements for entry to the world's best universities.

Ken Withers

Director
University Student Recruitment
University of Toronto

A Foundation of Excellence

It is a unique education opportunity that no high performing student should miss

The Program Foundation

Vision

To turn exceptional young people into future leaders in the global community.

Mission

The Elite Pathway Partnership Program identifies and prepares high-performing students to be outstanding candidates for the world's top universities, where they will excel in their lives beyond that.

A 2 Year Program

Designed for students who have finished Grade 10, the two-year program combines strong personal growth and high academic rigour – the balanced characteristics that top-ranked universities seek in applicants.

The Program – entirely unique in Canada, and the only officially recognized partnership program in Canada by the University of Toronto – is designed to comprehensively prepare students for the rigorous requirements for entry to the world's top universities.

Build Academic Strength

Component 1

Program Component 1 Build Academic Strength

Major Academic Training

Upon admission to this two-year program, students identify the major they plan to study at university:

- Business
- Engineering
- Computer Science
- Science
- Liberal Arts

Based on the major they select, the student follows a set of Ontario credit courses per semester. Some courses are common across majors, and there are specific prerequisites for certain areas of study.

Mandatory participation in extra small-group classes is required in select subjects each semester. The extra classes are open only to students in the program.

Courses and extra classes are designed to provide the students with a rigorous, advanced training in the area they plan to major in at university.

English language skill training

- Extra courses in English essay writing
- Debate and presentation skills
- Testing with IELTS Examiners

Academic competitions in major subjects in Math, Business and Physics.

Academic Counselling Support

An academic counsellor will be assigned to each student. Each month, this counsellor will meet with the student and discuss any concerns or challenges that the student is experiencing. In this way, CIC can provide appropriate assistance to the student in a timely manner.

At regular intervals throughout each semester, academic performance will be reviewed to determine the support required for each student. Eligibility to continue in the program depends on strong academic performance.

Elite

Enrich Through Experiential Learning

Component 2

Program Component 2 Enrich Through Experiential Learning

Leadership Training

- Leadership Training at Bark Lake Leadership and Conference Centre
- Teamwork, communication, risk management
- Model UN conference in New York City or other location
- The Duke of Edinburgh's Gold Level
- Overseas community project
- Event planning

Skills Training

- Public speaking
- Debating and presentations
- Business etiquette and table manners
- Personality and personal profile development

Entrepreneurship

- Managing a community impact project from start to finish
- Learning how to plan, budget, market, execute and evaluate the project

Career Networking

- Luncheon with business leaders from major companies in Canada
- Seminar with professors from different departments of the University of Toronto

Community Service

- Raising awareness and educating others on global issues
- Planning and executing community events
- Volunteering in an overseas community project

Elite

**Develop
A Better Self**

Component 3

Program Component 3 Develop A Better Self

Character Building

- Honouring commitments and demonstrating perseverance to a demanding program
- Proving reliability and the ability to balance many responsibilities
- Fostering a well-rounded lifestyle by engaging in a variety of different activities

Training in creative thinking

- Completing workshops promoting creativity
- Developing solutions for current social and political issues
- Producing events that are appealing to peers

Physical Training and Talent Development

- Adhering to a regular fitness routine
- Regular training to prepare for the physically demanding adventure and overseas journeys
- Exploring new passions or improving upon existing ones through dedicated practice

Learning to set and achieve one's own goals

Included in the CIC curriculum is participation in the internationally recognized Duke of Edinburgh's Gold Level Award Program, including:

- Physical recreation
- Service and skill components
- An adventurous camping journey
- An extended overseas social justice volunteering project.

The 2 Year Program Plan

The full Elite Pathway Partnership program consists of four regular semesters and a summer semester. Each semester builds upon the last, and the two years combined prepare students fully for success at the university level. Students who complete the entire program successfully will receive a special certificate upon graduation.

		Year 1(Grade 11)			Year 2 (Grade 12)	
		Semester 1 Aug - Dec	Semester 2 Jan - Mid May	Summer Mid-May - End-May	Semester 3 Aug - Dec	Semester 4 Jan - Mid May
CIC Leadership development		Admission Scholarship award ceremony	Duke of Edinburgh's Award Adventurous Journey	Duke of Edinburgh's Award Adventurous Journey	Social Justice Project - Overseas Volunteering	
		Seminars with leaders in various professions and business				
		Personal Growth and Professional Development Workshops				
		The Duke Of Edinburgh's Award activities – Gold (highest) level				
						Model UN Preparation and Conference (NYC or elsewhere)
University of Toronto Student Immersion		Engineering Career counselling	Business Career counselling	U of T Campus Life Experience Trip	Arts & Science career counselling	Humanities career counselling
		Tour of U of T campuses		Tour Rotman School of Commerce and lunch with Admission Director	Tour Engineering Faculty and lunch with Admission Director	
		Meeting with U of T Director of Recruitment to receive Offer Letter				
		Formal Dinner on campus with UoT faculty and staff		Workshop: Co-op programs at U of T Scarborough,		
		Seminar and Dinner with UoT Admissions Representatives		Specialty programs at U of T Mississauga	Application to U of T programs Seminar and Dinner with UoT Admissions Representatives	Receive early admissions from U of T Entrance Scholarships to U of T will be announced at CIC graduation ceremony
Participate in U of T on-campus events						

Leadership Programming

Universities look for students who can have an impact on their community. The Duke of Edinburgh’s Award Gold Level Program and Model UN Conference put students in the position to demonstrate their experience and skills to make that impact, giving them a distinct advantage when entering the university – and the workforce.

The Duke of Edinburgh’s Award - Gold Level

Through the 18 month-long Duke of Edinburgh’s Award Program, young people learn to set goals and challenges, and to achieve them. Students are encouraged to follow their passions, and are accountable to assessment. The program offers character development through activity, and students receive recognition for achievement.

	Year 1		Year 2	
Physical recreation component	<ul style="list-style-type: none"> • Minimum of 52 week commitment averaging 1 hour per week • An additional 26 weeks of activity must be completed for one of the sections 			
Service component				
Skill component				
Adventurous camping journey	3-day practice trip	4-day qualifying trip		
Gold Project - Social Justice Project			12-day overseas trip*	

*Social Justice Project - 12-day overseas volunteering trip

The Social Justice Trip give students an immersive cultural experience abroad that will help them learn how they can help others who are not as fortunate. Students can enhance their leadership and entrepreneurial skills while helping to improve the quality of life of the locals through projects like building a school, digging wells, irrigation systems, etc.

Model United Nations Conference

Students receive extensive training for the prestigious Model UN Conference in New York City. In the United Nations Headquarters, the students compete with other top students from all over the world and present their views through active debate and research.

University Experience & Leadership Camp

At the end of the first year, in May, students enjoy an extended field trip to:

- The 3 campuses of the University of Toronto
- The Bark Lake Leadership & Conference Centre

UNIVERSITY OF
TORONTO

BARK LAKE
LEADERSHIP AND CONFERENCE CENTRE

Day 1	Day 2	Day 3
U of T Scarborough Campus	U of T St. George Campus	U of T Mississauga Campus

Day 1	Day 2	Day 3	Day 4
<ul style="list-style-type: none"> • Adventurous camping journey & • Duke of Edinburgh's Award leadership training 			

Your Pathway of Success

Strong academic performance of 80+ average

Demonstrated leadership in co-curricular activities

Community involvement locally and overseas

Application

- Students currently studying in Grade 10 may apply for the Elite Pathway Partnership Program

Semester 1 & 2

- Complete Grade 11 Elite Pathway Partnership Program with an average of 80% or higher

Semester 3

- Select your program of choice
- Submit your application to the University of Toronto

Semester 4

- Receive Early Admissions from the University of Toronto.
- Continue to work towards the required admission standard specified by admission offer

Graduation

- Complete Grade 12 Elite Pathway Partnership Program
- Graduate with OSSD and Elite Pathway Partnership Program Certificate

Commence study at university

- Canada's #1 University
- World's Top #25 University

Priority Access at the University of Toronto

A Competitive Edge at U of T for CIC Students

Participation in CIC's Elite Pathway Partnership Program entitles students to special access and privileges from the University of Toronto.

Early offer of admission

During a student's final year of studies in CIC's Elite Pathway Partnership Program, the University of Toronto provides facilitated progression to the university. This includes an early conditional offer of admission to the program for which the student applies, so long as all the admission requirements of the program are met, including GPA, English language proficiency, and supplemental application information (for example, essays or videos, if applicable).

Admission scholarships

University of Toronto provides C\$10,000 non-renewable entry scholarships for every graduate from the CIC Elite Pathway Partnership Program. This exclusive scholarship is offered in addition to all other scholarships available from the University of Toronto.

Priority access

Elite Pathway Partnership Program students enjoy priority access to University of Toronto representatives for inquiry and support.

Special Admission Counselling

Elite Pathway Partnership Program students enjoy special admission counselling from University of Toronto representatives who visit CIC each semester. They work with students on their applications, helping them review and update their requirements.

100 program choices

Students can choose from over 100 programs from all three campuses, including Rotman (Business), Engineering, co-op, and double majors.

Special on-campus tours

The University of Toronto works directly with CIC to provide special, on-campus tours to Elite Pathway Partnership Program students.

Campus life experience

During their studies, students have chances to go on campus at the University of Toronto and experience some of the sports, seminars and workshops offered.

Special Guidance at Critical Times

Special support to facilitate university placement

Applying to university can be a complex and stressful time for students and parents alike. In the Elite Pathway Partnership program, students are comprehensively supported by experts to ensure their applications go as smoothly and easily as possible, to get to the best possible outcome.

Support from Columbia International College

In the first semester of Grade 12, one-on-one application counselling from CIC University Placement Counsellors provide guidance to Elite Pathway students.

Support from University of Toronto

- Priority counselling from University of Toronto officials
- Explanation of the admission procedures to the University of Toronto
- Training on supplementary application for those who plan to apply to the Engineering School or the Rotman School of Management

Admission to the Elite Pathway Partnership Program

Requirements

Who should apply:

Students in Grade 10 or equivalent

Duration of Program:

2 years - Grade 11 and Grade 12

Requirements:

- An average of 80% or above in their current grade level.
- IELTS minimum 6.0. IELTS 5.5 will also be consider.
- Demonstrated involvement in community service and volunteer work
- Entrance examination in English and Mathematics, additional Science exam for Science students
- Complete the CIC interview

Students will be evaluated at the end of the first year on their performance in the program. They must achieve 80% or higher in order to continue to the second year.

Can anyone be admitted to this program ?

This program will ONLY admit students with a strong academic foundation who have also demonstrated their ongoing involvement in the community and co-curricular activities. Given the nature of the program, it does not fit all types of students.

For instance, students who are average or below average performers would need to focus on their regular academic work and may not be able to keep up with the extra activities required by the Elite Program. For them, the Elite Program would not suit their needs and they should not consider applying for it.

Students who have completed Grade 10 at CIC are given priority to apply to this program.

Can someone join the Elite Program just for the second year - Grade 12?

At this point, CIC does not intend to admit anyone only for second year (Grade 12) of the Elite Program. Students only joining the program for a single year would not have the time to learn all the skills and leadership development.

Current CIC students in Grade 11 who have achieved over 80% average with involvement in the regular co-curricular activities may apply to join the Elite program at Grade 12. Depending on space availability, the student will be interviewed and considered for admission. However, the student can not complete the Duke of Edinburgh's Award at the Gold Level and may not be able to join the Model UN Conference.

What is the difference between the Total Care Education System® and the Elite Pathway Partnership Program?

The Total Care Education System® is a holistic education system designed by CIC for all students. This education system consists of four main aspects: Total Care Learning, Total Care Living, Total Care Development and Total Care Communications.

The main goals of Total Care Education® are to help students to go higher in achieving success and to give parents complete peace of mind. For over 40 years, Total Care Education has proven to be one of the most successful high school education systems in Canada, and has consistently provided amazing results.

The Elite Pathway Partnership Program is a new education program within the Total Care Education System®. It is designed specifically for academically strong students to make them stronger in both academic learning and in co-curricular activities. The entire program, especially the co-curricular activities, is aimed at maximizing the personal development of these students, equipping them with the skills, experience and ability to handle all challenges that they may face in their future studies and in their future endeavours.

Can a student with 5.5 IELTS be considered for admission to the Elite Pathway Partnership Program?

Students with 5.5 IELTS can be considered for admission on a case-by-case basis. The overall performance of the student in the past two years will be considered together with their involvement in co-curricular activities.

Procedure

Visit

www.cic-totalcare.com/apply-online

Scan with QR Code reader

Document A:

Download and complete the Academic Application Form.

Save the completed form as PDF for uploading to our online application in procedure 4.

Document B:

Scan and save a high-quality copy of the applicant's academic records or transcripts

Complete the form

www.cic-totalcare.com/apply-online

Attach document A and B when prompted

Submit the form.

Our Admissions Officer will contact you.

A Warm Welcome

UNIVERSITY OF
TORONTO

Dear Applicant,

Congratulations on your acceptance to the **Elite Pathway Partnership Program at Columbia International College (CIC)**.

Every year, the University of Toronto welcomes a diverse group of international students who are well prepared for university, from both an academic and co-curricular perspective. The CIC **Elite Pathway Partnership Program** provides a good foundation for success at the University of Toronto. During your studies, you will have chances to come on campus and experience some of the sports, tours and workshops.

During your final year of studies in CIC's **Elite Pathway Partnership Program**, U of T will provide you with facilitated progression to our institution including an early conditional offer of admission to the program for which you apply, as long as you have met all the admission requirements of the program including GPA, English language proficiency, and supplemental application information, for example, essays or videos (if applicable).

Other benefits you can enjoy as an Elite Pathway Partnership Program:

1. **Elite Pathway Partnership Program** students will enjoy **priority access** to University of Toronto representatives for inquiry and support.
2. **Elite Pathway Partnership Program** students will enjoy special admission counselling from University of Toronto representatives who will visit Columbia International College **each semester** to work with applicants and review and update the application process and requirements.
3. The University of Toronto will work directly with CIC to provide **special on-campus tours** to Elite Pathway Program students.
4. The University of Toronto provides three (3) \$5,000 non-renewable entry **scholarships** for the top graduates from the CIC Elite Pathway Program.

You have taken your first step towards your admission to Canada's top university and one of the top 25 in the world by attending the Elite Pathway Partnership Program at Columbia International College.

Sincerely,

Richard Levin
Executive Director
Enrolment Services and University Registrar

Endorsements

“

University of Toronto **is pleased to admit many strong students from Columbia International College.** Over the past decade, **many CIC alumni have been awarded scholarships and have earned a University of Toronto degree with distinction.**

”

Richard Levin

Executive Director
Enrolment Services & University Registrar
University of Toronto

“

Columbia International College **consistently has more graduates admitted to Rotman Commerce** than any other private Canadian secondary school.

”

David Goldreich

Director
Rotman Commerce
University of Toronto

“

Over the past 4 years that I've looked back at the data, we've observed the success rate of Columbia students. **Their graduation rate is higher than our regular students,** which means they go from first year to fourth year faster than our regular students, and we are very, very pleased to see graduation rate data that is as successful as those.

There is no other school in Canada where we get more students, in any one year than Columbia International College.

Columbia graduates thrive here, they do well here, they're leaders here and we want more of them.

”

Loretta Neebar

Registrar and
Director of Enrolment Management
University of Toronto, Mississauga

2019 EPP Program Graduates

Melike Celik
Attending: King's College London (Law)
Total Scholarships: \$17,000

When Melike arrived to Columbia International College in January of 2017, she was determined to get involved in the school and make an impact on the student body.

She was selected to enroll in the Elite Pathway Partnership Program with the University of Toronto. In this program she had many amazing experiences. It is her work in the Model United Nations Conference in the UN Headquarters and her trip to Ecuador to help a community in need to build a water tower, inspired Melike to run her own social justice club in the school.

She was selected to speak at her graduation ceremony on behalf of her peers.

“

The Elite Pathway Program made it possible for me to be involved in a wide variety of activities outside of academics. It helped me to come out of my comfort zone and made my time at CIC much more enjoyable. It was a great addition to my university applications.

”

- Melike Celik

- 2018 Model UN conference
- Duke of Edinburgh Bronze Level Award Winners - Silver Level Award Winners
- 2019 May Graduation Vote of Thanks

Xie Cong
Attending: University of Toronto (Life Sciences)
Total Scholarships: \$22,500

Xie Cong joined CIC in October 2016, and made an immediate impact in her new community. She quickly got involved with student leadership.

In 2017, Cong began her journey with the Elite Pathway Partnership. She continued on her path of student leadership, helping to organize volunteer experiences for her peers.

Cong earned her Gold Level Duke of Edinburgh's International Award. The impact of this award on Cong's life has created a desire to set long term goals, to follow her passions, and to strive to achieve excellence in all aspects of her life.

“

The resourceful events at CIC confirmed my passion to go to the University of Toronto and helped me organize my study path. Thank you CIC for providing me with the excellent opportunity to be selected into the EPP program.

”

- Xie Cong

- Duke of Edinburgh Bronze Level Award Winners
- Gold Level Award Winners
- EPP Scholarship

Scholarships

Entrance Scholarship

Selected applicants may be considered for **entrance scholarships valued at C\$5000 each**

Graduation Scholarships

For the top graduates from the Elite Pathway Partnership Program program:

- Columbia International College provides **three (3) C\$3,000 scholarships**

Special scholarships from the University of Toronto

- **C\$10,000 non-renewable entry scholarship** to every graduate attending the University of Toronto

Fee Summary		
Standard Expenses	Year 1 (Grade 11)	Year 2 (Grade 12)
Tuition Fee (8 Courses)	\$21,600	\$21,600
Residence (Flat Rate)	\$8,000	\$8,000
Meal Plan (Up to 26 meals a week)	\$8,000	\$8,000
Internet / Google Classroom	\$300	\$300
Student Council / Club Fee	\$200	\$200
Uniform Package (One time)	\$600	-
Total (CAD \$)	\$38,700	\$38,100

EPP Program Fees	Year 1 (Grade 11)	Year 2 (Grade 12)
	\$19,355	\$19,355
<p>Includes</p> <ul style="list-style-type: none"> Social justice project (activities, ground transportation, accommodations, travel medication, visas, and meals) Model UN conference in New York City (flight, transportation, visas, 	<ul style="list-style-type: none"> and accommodation. Meals are excluded) Duke of Edinburgh's Awards Program Business skills training and Career Guidance Sessions Team building excursions Personal Development Workshops and Networking Opportunities Activities on University of 	<ul style="list-style-type: none"> Toronto campuses with their staff and students (transportation, meals, accommodations) Student life experience at University of Toronto campuses (meals and transportation) Extra lessons and group discussion Extra English training One IELTS examination University Placement Workshops

Personalized Expenses	Year 1 (Grade 11)	Year 2 (Grade 12)
Student Medical Insurance	\$735	\$735
School Bus Transportation & Discounted City Bus	\$750	\$750
Student Sundry Account* (Refillable)	\$2,000	-

*A sundry account is used for textbook purchases, uniform refresh, laundry fees, etc. The unused balance in the account will be fully refunded to the students.

Application		Refundable	
EPP Application Fee	\$400	CIC Security Deposit	\$1,000
Custodian Documentation	\$300		

Q & A

How long is the program?

It is a two-year program designed for students who are studying Grade 10 (or equivalent) at the time of application. When they apply, they must have a grade point average (GPA) of 80% or above at their current school to qualify for admission to the program.

After being admitted into the program, students must also maintain a GPA of 80% or above at the end of the first year in order to continue on to the second. For students who do not meet this standard after their first year, they will be transferred from the Elite Pathway Partnership Program into the regular CIC program.

Does the Elite Pathway Partnership Program guarantee admission to the University of Toronto ?

This partnership program provides a platform for students to learn the most important skills and essential experiences that are crucial to their success in their university studies and beyond. The program is about more than gaining admission to the University of Toronto; it is a program that nurtures students to achieve success in the very competitive curriculums at university and the very competitive work environment of the 21st century.

While CIC and the University of Toronto believe that students completing this program will be excellent applicants for University of Toronto and other top universities, the university admission process involves many other factors, and completion of this program is not meant to guarantee admission to the University of Toronto and/or to the faculty of the student's choice.

What grades are needed to be admitted to the University of Toronto?

The University of Toronto provides a general guideline for the average, approximate grade requirement to its programs. These average grades are the admission average for that program in the previous academic year. This mark range varies each year, according to the number and quality of applicants. It is not a “cut-off point” or enrolment limit. It is a general guideline only.

Rotman Commerce (BCom)	high 80s to low 90s
Engineering Science (BAsC in Engineering Science)	low 90s
Engineering (BAsC)	mid 80s to high 80s
Computer Science (BSc) - St. George	low 90s
Life Science (BSc) - St. George	mid 80s
Physical and Mathematical Science (BSc)	mid 80s
Social Science (BA) - St. George	low to mid 80s
Humanities (BA) - St. George	low to mid 80s

Furthermore, some programs also require supplemental application material. CIC academic counsellors are specially trained to help students navigate the University of Toronto admission process. Finally, the University of Toronto has an English language proficiency requirement: IELTS 6.5 with no band below 6; TOEFL 100 + 22 on writing.

Can a Grade 12 Graduate, with lower marks, start Grade 11 again and complete the 2 year program?

If the student's average marks are lower than the program requirements, the student is not able to join the Elite program.

A Resourceful Campus for Learning

Academic Buildings

Ainsliewood Building

Senior High School
Grade 9-12

Maple Building

Senior High School
Grade 9-12

Cedar Building

ESL Program Centre And
Junior Middle School

Leadership Centre

Bark Lake

700 acres of pristine wilderness with Leadership Training facilities

Modern and Comfortable Residence

Open All Year Round

Pine Boys

Pine Girls

Residence programs are designed to nurture success in learning and living for young students. Students take part in meaningful and healthy activities after school, in the evening and on weekends. For younger students, Houseparents provide further guidance all throughout the week.

Linden Hall - Girls

Arkledun Hall - Boys

Oak Hall - Boys

1003 Main Street West, Hamilton,
Ontario, Canada L8S 4P3

Tel: +1 (905) 572 7883

Fax: +1 (905) 572 9332

🖱️ www.CIC-TotalCare.com

✉️ Columbia@CIC-TotalCare.com

Download e-brochure

Watch our video

Follow us on social media

Columbia International College

CIC_Totalcare