

ST. JOHN'S CAMPUS VIEWBOOK 2018-2019

Newfoundland and Labrador's University

Canada

MEMORIAL BY THE NUMBERS

18,204

student population (all campuses + online education)

Students from

110+

countries

Canadian universities with a campus in the United Kingdom 16:1

\$

\$1.5

in entrance scholarships awarded in 2017

1,600

co-ops and internships annually

1,500

100+

students working on campus each year clubs & societies

MEMORIAL UNIVERSITY OF NEWFOUNDLAND

As one of the premiere universities in Atlantic Canada, Memorial offers more than 100 degree programs to a student population of over 18,000. Students can expand their horizons at any one of our four campuses.

ST. JOHN'S CAMPUS is located in the heart of Newfoundland and Labrador's capital city, St. John's. Our largest campus is home to roughly 15,000 students who flourish in a diverse and cosmopolitan environment. Whether it's shopping on Water Street, enjoying the music on George Street or hiking to historic Signal Hill, there's rarely a dull moment.

mun.ca/undergrad

MARINE INSTITUTE, our second campus in St. John's, is one of the largest and most comprehensive marine educational and applied research facilities in the world.

mi.mun.ca

GRENFELL CAMPUS is located in Corner Brook on Newfoundland's west coast. With 1,300 students, Grenfell is considered more of a home than an institution by many of its students. The campus is personal, interdisciplinary and full of adventure, with downhill skiing, cave exploration and kayaking mere minutes away.

grenfell.mun.ca

HARLOW CAMPUS in England gives students a chance to study abroad, providing a unique learning experience.

mun.ca/harlow

EDDY TAKO. T.

YAOUNDE, CAMEROON
Bachelor of Business Administration student

"When I arrived on campus in the winter semester of 2014, I was shocked! I left home in 30 degree weather, and had never in my life seen snow. You can imagine my surprise to land in St. John's to meters of snow and freezing temperatures. However, I quickly began to appreciate Newfoundland and Labrador, in general, for everything the province has to offer. The coastal scenery is beautiful, and as someone who enjoys hiking I always have something to do. No matter where I go, or what I do in St. John's I meet welcoming people, who are eager to chat with me to find out more about me, and where I come from."

NEWFOUNDLAND AND LABRADOR

Home to the most easterly point in North America, Newfoundland and Labrador, Canada, is surrounded by the Atlantic Ocean and features some of the oldest rocks and fossils in the world. The rugged terrain, amazing vistas, and sprawling coastline are unique, to say the least.

This is a province steeped in history and culture. Here you can experience vibrant urban environments, historic outport communities, and serene national parks across our vast and varied landscapes.

Newfoundland and Labrador is the perfect place to enjoy outdoor adventures like hiking, kayaking, and whale watching. Not to mention, it's one of the best places in the world to see icebergs.

The people here are as unique as the terrain. The kindness, humour and character all drive a refreshing approach to life. Visitors are welcomed like old friends and there's always someone willing to lend a hand. This is truly a place like no other.

newfoundlandlabrador.com

ST. JOHN'S

St. John's is our province's historic capital and home to over 200,000 people. Founded more than 400 years ago, it is one of the oldest cities in North America. Today, St. John's perfectly combines tradition with sophistication and is a safe, cosmopolitan city.

Our proximity to the Atlantic Ocean heavily influences the climate. It can be windy, rainy or foggy in St. John's on any given day – but that can change quickly to blue skies and sunshine. During the summer months, there's always an ocean breeze to keep you comfortable. Winters are generally mild, with sometimes cool and brisk temperatures, but great for your favourite outdoor activities.

Speaking of activities, the options here are endless. Explore our rich history at The Rooms. Take in art and plays in one of our many galleries and theatres. Visit historic Quidi Vidi, a village within the city. Ski or jog the trails in Pippy Park. Hike Signal Hill and the East Coast Trail. Check out the St. John's Farmers Market. Eat at some of Canada's best restaurants. Take part in numerous festivals throughout the year.

No matter your interests, there is something for everyone in St. John's.

stjohns.ca/bound destinationstjohns.com

ST. JOHN'S CAMPUS

People tell us Memorial is a community within a community. Here you'll find state-of-the-art study and research facilities, alongside on-campus residences and a wide variety of academic programs. You'll also have access to countless extracurricular activities on campus and throughout the city.

If campus is a community, then the Smallwood University Centre (also known as the UC) is the center of campus life. Here you'll find medical care, stores, a food court, study corners and hangouts. From the bookstore to career and wellness centres, there's almost nothing you can't find here.

STUDENT SUPPORT

The Academic Advising Centre serves prospective, first-year and undeclared students. Academic advisors will help you navigate degree requirements, select courses, and find a program that fits your goals.

Academic Help Centres provide students with free tutoring

and subject-specific assistance. These centres are open throughout the week and are staffed by university employees and senior students.

The Career Development Centre is Memorial's one-stop shop for career support and guidance. Services include meetings with career advisors, career-preparation workshops, and many other career-focused events on campus.

The Student Wellness and Counselling Centre provides students with a wide range of on-campus health and wellness services, including doctors and counsellors.

The Glenn Roy Blundon Centre provides services that enable students with disabilities to maximize their educational potential, organizes learning accommodations, and aims to increase awareness of inclusive values among all members of the university community.

The Aboriginal Resource Office provides resources, programs and services for all self-identified Aboriginal students. The office coordinates several on-campus events to raise awareness of Aboriginal culture and identity.

The Internationalization Office provides support to international students attending Memorial, as well as Memorial students participating in exchange programs.

COMMUNITY

Clubs and Societies serve a wide range of interests and help students connect with each other. With over 100 student-run groups on campus, there's something for everyone.

Resource Centres act as a peer network, meeting space and information resource within the university community. Resource centres support students from diverse backgrounds, including those who identify as Aboriginal, having a disability, international, LGBTQ+, older than average, student parents and marginalized genders.

The **Student Volunteer Bureau** is Memorial's student-run volunteer referral service. Get connected with volunteer opportunities on campus and in the community, and participate in our volunteer recognition program.

Leadership Programs at Memorial provide students with essential skills for academic, personal and professional success.

The **Students' Union**, MUNSU, helps provide programs and services on campus, like the campus radio station, WalkSafe and SafeDrive.

Athletics at Memorial gives students many opportunities to compete, socialize and be physically active while completing their degree program. The Sea-Hawks varsity teams compete across Canada in men's and women's cross-country running, curling, basketball, soccer, swimming, and track and field, as well as women's volleyball. Several other club and intramural sports are also available.

FACILITIES AND SERVICES

The Works is Memorial's comprehensive recreation, fitness, aquatics and sporting facility. All students have a membership to The Works included in their recreation fee.

Queen Elizabeth II Library is equipped with the latest technology and some of the best holdings in Atlantic Canada. It is the largest research library collection east of Montreal.

The Ocean Sciences Centre houses Memorial's Cold-Ocean

Deep-Sea Research Facility and provides a state-of-the-art space for the study of aquatic organisms.

Online Learning provides students on- and off-campus with the flexibility to schedule courses that fit your lifestyle. Choose from multiple degree options and over 450 courses.

The Centre for Social Enterprise works to nurture social entrepreneurs on campus, strengthening social enterprise in Newfoundland and Labrador by creating links between students, faculty, community and company leaders for networking and mentorship opportunities.

The **Centre for Entrepreneurship** acts as a starting point for any member of the Memorial community interested in entrepreneurship, supporting students, faculty and staff in the development of their startup ideas.

STUDENT RESIDENCES

LIVE ON CAMPUS Paton College is home to approximately 900 students living in nine residence hall-style buildings. Macpherson College provides accommodations for 500 students in two-bedroom suites. Burton's Pond consists of five buildings and offers a more independent, apartment-style setting for students beyond their first year of studies as well as family apartments.

In most of our residences, you'll find community social spaces and group study areas, as well as wi-fi, laundry facilities, and best of all, access to the MUNnel indoor tunnel system.

Plus, you'll never go hungry with our "all you care to eat" meal plans. Students can choose from five or seven day unlimited meal plans, plus flex dollars that can be used at a variety of cafés around campus.

For more information or to apply, visit mun.ca/residences.

ACCOMMODATION RATES (PER SEMESTER) 2018-2019

COMMUNITY	BEDROOM	WASHROOM	TOTAL COST (CAD)		
Paton College (Residence Halls)	Double Occupancy	Shared	\$1947		
	Single Occupancy	One per wing	\$2202		
Macpherson College (Suites)	Single Occupancy Two bedrooms per suite	Shared, Semi-Private One per suite	\$2591		

MEAL PLAN RATES

MEALS PER WEEK	PRICE (CAD)		
IVIEALS PER VVEER	FALL 2018	WINTER 2019	
7-Day Unlimited (includes \$100 flex dollars per semester)	\$2535	\$2655	
5-Day Unlimited (includes \$200 flex dollars per semester)	\$2535	\$2655	

Fees used as of June 2018, pending approval and are subject to change without notice.

LIVE OFF CAMPUS For help finding accommodations throughout St. John's and the surrounding area, assistance with rental agreements, information about utilities and the City of St. John's, plus social programming to help students feel connected to their campus community, visit the Off-Campus Housing Office at mun.ca/residences/ gradstudents/offcampus.php.

PROGRAMS BY CAMPUS

ST. JOHN'S CAMPUS

mun.ca/undergrad

BUSINESS

BACHELOR OF BUSINESS ADMINISTRATION

BACHELOR OF COMMERCE (CO-OPERATIVE)

INTERNATIONAL BACHELOR OF BUSINESS ADMINISTRATION

OPTIONAL CONCENTRATIONS accounting, finance, human resources and labour relations, information systems, international business, marketing, operational research, resource-based industries management, small business/entrepreneurship, supply chain management

NOTE: Students pursuing BBA or iBBA should note that certain concentrations may require them to take additional courses beyond those required for the degree.

Students may complete joint degrees of bachelor of commerce (co-operative) and bachelor of arts.

MINORS FOR BUSINESS DEGREE PROGRAMS choose an optional minor from the Faculty of Humanities and Social Sciences, Faculty of Science or School of Music

MINORS FOR NON-BUSINESS DEGREE PROGRAMS business administration, international business

EDUCATION

BACHELOR OF EDUCATION (INTERMEDIATE/SECONDARY)

offered as a second degree; available with conjoint diploma in technology education

BACHELOR OF EDUCATION (POST-SECONDARY) available as a first or second degree

BACHELOR OF EDUCATION (PRIMARY/ELEMENTARY) available as a first or second degree; second degree available with conjoint certificate in STEM education

BACHELOR OF MUSIC EDUCATION available to bachelor of music students and graduates

BACHELOR OF SPECIAL EDUCATION available to bachelor of education graduates

NOTE: Direct entry is not available to the Faculty of Education. Interested students should refer to the university Calendar for admission requirements to each program.

FNGINFFRING AND APPLIED SCIENCE

BACHELOR OF ENGINEERING (CO-OPERATIVE) MAJORS civil, computer, electrical, mechanical, ocean and naval architectural, process; electives available in offshore oil and gas

HUMANITIES AND SOCIAL SCIENCES

BACHELOR OF ARTS MAJORS anthropology, archaeology¹, classics, communication studies, computer science^{1,2}, economics¹, English, folklore, French, gender studies, geography, German, history, law and society, linguistics, medieval studies, philosophy, police studies, political science¹, psychology^{1,2}, pure mathematics², religious studies, Russian, sociology, Spanish, statistics²

Students may complete joint degrees of bachelor of arts and bachelor of commerce (co-op) or bachelor of arts and bachelor of science.

INTERNATIONAL BACHELOR OF ARTS MAJORS anthropology, archaeology, classics, economics, English, folklore, French, gender studies, geography, German, history, linguistics, philosophy, political science, religious studies, Russian, sociology, Spanish

MINORS choose a minor in anthropology, archaeology, classics, economics, English, folklore, French, gender studies, geography, German, history, law and society, linguistics, medieval studies, philosophy, political science, religious studies, Russian, sociology, Spanish; or a minor from the Faculty of Business Administration, Faculty of Science, or School of Music

DIPLOMAS ancient worlds, creative writing, environmental humanities, geographic information sciences, humanities, police studies, stage and screen technique

CERTIFICATES Aboriginal and Indigenous studies, ancient languages, criminology, film studies, food studies, Newfoundland and Labrador studies, public policy

HUMAN KINETICS AND RECREATION

BACHELOR OF HUMAN KINETICS AND RECREATION (CO-OPERATIVE) OPTIONAL PATHWAYS community recreation, health promotion, kinesiology, physical education, therapeutic recreation

BACHELOR OF KINESIOLOGY

BACHELOR OF PHYSICAL EDUCATION general or teaching

BACHELOR OF RECREATION OPTIONAL PATHWAY theraputic recreation

MEDICINE

DOCTOR OF MEDICINE

NOTE: Direct entry is not available to the Faculty of Medicine. A bachelor's degree is required prior to admission.

¹ co-op available ² majors offered through the Faculty of Science

MUSIC

BACHELOR OF MUSIC MAJORS composition, comprehensive, general music studies, musicologies, performance

MINORS FOR MUSIC DEGREE PROGRAMS choose an optional minor from the Faculty of Business Administration, Faculty of Humanities and Social Sciences or Faculty of Science

MINORS FOR NON-MUSIC DEGREE PROGRAMS music and culture, music history

NURSING

BACHELOR OF NURSING

PHARMACY

DOCTOR OF PHARMACY

NOTE: Direct entry is not available to the School of Pharmacy. Interested students should refer to the university *Calendar* for admission requirements.

SCIENCE

BACHELOR OF SCIENCE MAJORS applied mathematics, behavioural neuroscience¹, biochemistry, biology¹ (general, cell and molecular, ecology and conservation, marine), chemistry (general, biological, computational), computer science¹ (general, smart systems, software engineering, visual computing and games), earth sciences, economics^{1,2}, geography², nutrition, ocean sciences (general, environmental systems), physics (general, environmental, ocean), psychology¹, pure mathematics, statistics, diverse joint/interdisciplinary options

Students may complete a joint degree of bachelor of science and bachelor of arts.

MINORS choose from an optional minor in biochemistry, biology, chemistry, computer science, earth sciences, mathematics, oceanography, physics, psychology, statistics, sustainable aquaculture and fisheries ecology; or a minor from the Faculty of Business Administration, Faculty of Humanities and Social Sciences or School of Music

SOCIAL WORK

BACHELOR OF SOCIAL WORK available as a first or second degree

NOTE: Direct entry is not available to the School of Social Work. Interested students should refer to the university *Calendar* for admission requirements to each program.

¹ co-op available ² majors offered through the Faculty of Humanities and Social Sciences

GRENFELL CAMPUS

arenfell.mun.ca

BACHELOR OF ARTS English, historical studies, humanities, psychology, social/cultural studies

BACHELOR OF BUSINESS ADMINISTRATION

BACHELOR OF EDUCATION (PRIMARY/ELEMENTARY) second degree option only

BACHELOR OF ENVIRONMENT AND SUSTAINABILITY environmental studies, resource management

BACHELOR OF FINE ARTS theatre (acting, technical theatre), visual arts

BACHELOR OF NURSING

BACHELOR OF SCIENCE computational mathematics, environmental science (biology or chemistry), general science, physics, psychology

MINORS art history, business, Canadian studies, classics, economics, English, environmental science, environmental studies, French, folklore, geography, historical studies, humanities, mathematics, philosophy, physics, psychology, religious studies, science, social/cultural studies, sociology, tourism studies

MARINE INSTITUTE

mi.mun.ca

TECHNICAL CERTIFICATE bridge watch, fire rescue, marine diesel mechanics

TECHNICIAN DIPLOMA remotely operated vehicles (ROV operator)

DIPLOMA OF TECHNOLOGY marine engineering technology, marine engineering systems design, nautical science, naval architecture

DIPLOMA OF TECHNOLOGY/BACHELOR OF TECHNOLOGY marine environmental technology, ocean mapping, underwater vehicles

BACHELOR OF MARITIME STUDIES

BACHELOR OF TECHNOLOGY engineering and applied science technology, health science

ADMISSIONS

Memorial has three semesters per academic year:

- Fall (September)
- Winter (January)
- Spring (May)

Applicants should note that direct entry into some programs is offered in the fall semester only. New international students are normally admitted only in the fall or winter semesters.

All applicants must meet the minimum general admission requirements as outlined below. Admission to some programs is selective and may require a higher admission average and/or additional qualifications. General admission, with an alternate program of study, may be offered to qualified applicants in advance of a decision regarding admission to a competitive or limited-entry program.

International applicants are advised to apply early. Application deadlines for general admission and for admission to specific programs do not account for any additional time it may take to complete the process of supplying documentation to the Government of Canada for a study permit. For more details, visit cic.gc.ca/cometocanada.

HIGH SCHOOL / SENIOR SECONDARY SCHOOL APPLICANTS

For general undergraduate admission, applicants need to successfully complete an acceptable high school or senior secondary school program with an overall average of at least 70 per cent or equivalent in the following subject areas at the senior level:

- 1. English
- 2. Mathematics
- 3. A laboratory science
- 4. A social studies or modern/classical language
- 5. One other subject area (elective)

NOTE: One subject from areas 2, 3 or 4 above may be waived if further study in that subject is not required for the requested program of study. Students who are missing two or more subject areas at the senior level should contact the Office of the Registrar.

Supporting Documents Required

INTERIM TRANSCRIPT (official or unofficial) if currently completing high school/senior secondary school requirements

CONFIRMATION OF CURRENT HIGH SCHOOL COURSE REGISTRATION (if not included on the interim transcript)

FINAL TRANSCRIPT OR CERTIFICATE (official) only - upon completion of final exams and release of results

PROOF OF ENGLISH PROFICIENCY (see p. 22 for details)

For more information on admission requirements for each Canadian province and territory, many countries, and common international curricula, visit mun.ca/undergrad.

POST-SECONDARY TRANSFER APPLICANTS

If you are attending, or have attended, another postsecondary institution, you will be considered for admission as a transfer student. Declare any/all other institutions attended on your application for admission, regardless of whether you wish or expect to receive transfer credit. To be eligible for general admission, transfer students must be in clear academic standing at the last institution attended.

Supporting Documents Required

HIGH SCHOOL TRANSCRIPT (official)

INTERIM POST-SECONDARY TRANSCRIPT (official) required for applicants who are enrolled at a post-secondary institution at the time of application

FINAL TRANSCRIPT(S) (official) for all institutions previously attended, including any current institutions, as soon as final grades are available

PROOF OF ENGLISH PROFICIENCY (see p. 22 for details)

For more information on admission requirements, visit mun.ca/undergrad.

PROOF OF ENGLISH PROFICIENCY

English is the primary language of instruction at Memorial University. All students applying for admission must prove their proficiency in English through one of the methods outlined below.

ENGLISH LANGUAGE HIGH SCHOOL At least three years of full-time instruction at an English language high school that is recognized by Memorial, including the successful completion of courses at the senior high school or equivalent level in English (not including ESL courses). Additional proof through submission of a recognized English proficiency test-score may be required.

ENGLISH LANGUAGE POST-SECONDARY The equivalent of 30 credit hours (approximately 10 courses) at a recognized college or university where English was the primary language of instruction. The 30 credit hours must include six transferable credit hours in English language/literature courses.

INTENSIVE ENGLISH PROGRAM (IEP) Completion of Memorial's IEP, along with an acceptable score on the CAEL administered at Memorial. For more information visit mun.ca/esl or grenfell.mun.ca/esl.

INTERNATIONAL ENGLISH LANGUAGE TESTING SYSTEM (IELTS)*
A minimum overall band score of 6.5, with at least a band 6 in reading and writing.

TEST OF ENGLISH AS A FOREIGN LANGUAGE (TOEFL)* A minimum score of 550 on the paper-based test, or 79 on the Internet-based TOEFL (iBT) with a minimum score of 20 in reading and writing, and not less than 17 in listening and speaking.

CANADIAN ACADEMIC ENGLISH LANGUAGE (CAEL)

ASSESSMENT* Minimum band scores between 50 and 60 in each of the four skills tested (reading, writing, listening and speaking), with at least two band scores of 60.

CAMBRIDGE ENGLISH FOR SPEAKERS OF OTHER LANGUAGES (ESOL)* A minimum of grade "B" in the Certificate of Advanced English (CAE) or a minimum grade of "C" in the Certificate of Proficiency in English (CPE) are required.

PEARSON TEST OF ACADEMIC ENGLISH (PTE ACADEMIC)* A minimum score of 58 in each of the reading, writing, listening and speaking components of the PTE is required.

^{*} For standardized tests, final results must be sent directly by the official testing authority to the Office of the Registrar, Memorial University.

CANADIAN HIGH SCHOOL EQUIVALENCIES

Newfoundland and Labrador	PEI	Nova Scotia	New Brunswick	Quebec	Ontario	Manitoba	Saskatchewan	Alberta Nunavut NWT	BC Yukon	PROVINCE(S)
English 3201	English 621	English 12	English 122	English Secondary V	English 4U	English Language Arts 40S	English Language Arts 30A or 30B	English Language Arts 30-1	English 12	REQUIRED SUBJECT GROUP 1 ENGLISH
Math 3200 or 3201	Math 621 or Math 611	Math 12, Advanced Math 12, Pre-Calculus 12 or Calculus 12	Foundations of Math 120, Pre-Calculus Math A 120, or B 120	Math 506 (Technical and Scientific or Science Math)	Mathematics of Data Management (MDM) 4U, Advanced Functions (MHF) 4U, or Calculus and Vectors (MCV) 4U	Applied Math 40S or Pre-Calculus 40S	Foundations of Math 30, Pre- Calculus Math 30, or Calculus 30	Math 30-1, 30-2, or 31	Foundations of Math 12, Pre-Calculus Math 12, or Calculus 12	REQUIRED SUBJECT* GROUP 2 MATHEMATICS
Biology 3201, Chemistry 3202, Physics 3204, or Earth Systems 3209	Biology 621, Chemistry 621, or Physics 621	Biology 12, Chemistry 12, Physics 12, or Geology 12	Biology 121 or 122, Chemistry 121 or 122, or Physics 121 or 122	Chemistry or Physics-Secondary V	Biology 4U, Chemistry 4U, Physics 4U or Earth and Space 4U	Biology 40S, Chemistry 40S, or Physics 40S	Biology 30, Chemistry 30, Physics 30 or Earth Science 30	Biology 30, Chemistry 30, or Physics 30	Biology 12, Chemistry 12 Physics 12, or Geology 12	REQUIRED SUBJECT* GROUP 3 LABORATORY SCIENCE
History 3201, Geography 3202, or two credits at the 3000 level in either Rels. Studies or MCL	History 621, Politics 621, Geography 621, Economics 621, or MCL* 621	History 12, Geography 12 or MCL 12	History122, Geography 120, World Issues 122 or MCL 120	History, Geography, or MCL Secondary V	History 4U, Geography 4U, Social Issues 4U, or MCL 4U	History 40S, Western Civil 40S, Geography 40S, or MCL 40S	Social/Native Studies 30, Geography 30, or MCL 30	Social Studies 30-1 or MCL 30	History 12, Geography 12, or MCL 12	REQUIRED SUBJECT* GROUP 4 SOCIAL STUDIES OR MODERN/CLASSICAL LANGUAGE (MCL)
Includes all subject areas at Grade 12 level	Includes all subject areas at Grade 12 level	Includes all subject areas at Grade 12 level	Includes all subject areas at Grade 12 level	Includes all subject areas at Secondary V level	Includes all subject areas at Grade 12 level	Indudes all subject areas at Grade 12 level	Includes all subject areas at Grade 12 level	Includes all subject areas at Grade 12 level (one course at 5 credit hours or two courses at 3 credit hours)	Includes all subject areas at Grade 12 level	REQUIRED SUBJECT GROUP 5 ELECTIVE

ABIGAIL LUSH

GANDER, NEWFOUNDLAND AND LABRADOR Bachelor of Commerce (Co-op) student

"One of the reasons I decided on Memorial University was because of the flexibility and range of courses I was able to take as electives, even beyond my first year. I remember still feeling nervous about my decision because I was going to be so close to home (I live three and a half hours away) and I was worried I wouldn't get the experience and the freedom I was looking for as part of my university journey. I couldn't have been more wrong. St. John's has a culture different than any other place on the island, and to fully appreciate it, you have to live here."

MONEY MATTERS

Cost should not be the sole factor you consider when choosing a university. By comparison to other Canadian universities, however, you will find that a Memorial University education offers great value.

Below are sample costs for two semesters of a bachelor's degree program for 2018-2019.

ST JOHN'S CAMPUS

TUITION 30 credit hours	NEWFOUNDLAND AND LABRADOR STUDENTS	OTHER CANADIAN STUDENTS	INTERNATIONAL STUDENTS	
00 0.00.0.00.0	\$2,550	\$3,330	\$11,460	

ON CAMPUS RESIDENCE FEES	
Accommodations & Meal Plan	\$9,084 – \$10,372
See p. 13 for details	

OTHER FEES				
Campus Renewal	\$500			
Student Services Fee	\$100			
Students' Union	\$121			
Recreation Fee	\$122			
Health Insurance	\$335 (Canadian students, includes dental)* \$414 (international students)			

Fees are quoted in Canadian dollars as of June 2018, pending approval and are subject to change without notice. Other fees may apply and supplies not included.

SCHOLARSHIPS

Memorial University offers its students many opportunities to receive scholarships and awards throughout their program of study, including a limited number of entrance scholarships available to incoming high school applicants. For more details, visit mun.ca/scholarships.

^{*} Canadian undergraduate students who have alternate health and dental coverage may opt out of the plan(s). Conditions and deadlines apply as noted in the university Calendar.

APPLYING IS AS **EASY AS 1-2-3**

- LEARN MORE Go to mun.ca/undergrad to find out about Memorial's undergraduate programs, admission requirements and services.
- 2. COMPLETE THE ONLINE APPLICATION This can be done through our website, with an application fee of \$60 for Canadian high school students or \$120 for international students and students transferring from post-secondary institutions outside of Newfoundland and Labrador. See full application details at mun.ca/undergrad/apply.
- 3. SUBMIT YOUR SUPPORTING DOCUMENTS A checklist of required documents can be found at mun.ca/ undergrad/admissions. These should be sent to:

Office of the Registrar Memorial University P.O. Box 4200 St. John's, NL A1C 5S7 Canada

And you're done! That's all it takes.

MATT LEROUX

FALL RIVER, NOVA SCOTIA Bachelor of Science student

"I decided to come to Memorial University because of a family friend who was my role model growing up. He became one of my best friends, and still is to date. He's five years older than me, and he'd have great stories about how close he became with everyone while living in Rothermere residence in Paton College. Living in residence, you don't just make friends, you become a part of a family. It's hard for me to express how much living as a Resident Assistant in Hatcher House meant to me. It was life changing. I truly wish that other students get to experience residence life at Memorial."

WHAT'S NEXT?

GET INFORMED

- Learn about your program of interest
- ☐ Find out about scholarship opportunities
- Join us for an information session

EXPLORE CAMPUS

- Come for a tour
- Learn about student life

SUBMIT YOUR APPLICATION

- Apply for admission
- Apply for on-campus residences

Want to know more about becoming a Memorial University student? Check out mun.ca/undergrad.

Photos courtesy of Cloudbreaker, Chris Hammond, Dave Howells, HSIMS and Tyler Maddigan.

The contents of this publication set forth the intentions of the university at the time of publication with respect to courses, program offerings and fees. The university expressly reserves the right to deviate from the contents of this publication. Readers should check the university Calendar for regulations governing the courses, program offerings and fees of the university.

CONNECT WITH US

ST. JOHN'S CAMPUS

Student Recruitment, Office of the Registrar Memorial University of Newfoundland St. John's, NL, Canada A1C 5S7 +1 709 864 8896 Toll-free: 866 354 8896 (in North America)

mun.ca/undergrad becomestudent@mun.ca

- f @MemorialFutureU
- @MemorialFutureU
- @MemorialUniversity
- MemorialU

#FINDYOURWAY WITH A TOUR OF CAMPUS

To arrange a tour, email us at tours@mun.ca

Or check out our campus at mun.ca/campus_map