
Centre for Education Statistics – August 25, 2000.

Tuition and living accommodation costs for full-time students at Canadian degree granting institutions

Academic Year 2000-2001 (actual)
FOOTNOTES

(1) All fees and costs reflect a regular academic year of two semesters (8 months) or 30 credits except graduate
 student data which remains unadjusted due to the different nature of graduate studies (a research component, varying program duration (8-12 months), more costly executive MBA programs, etc.). (This footnote pertains to all tables 1, 2, 3, 4).

(2) University of Prince Edward Island: The dentistry faculty is pre-dentistry. Additional fees are charged to the Commerce faculty (internship and work term fees), Education (professional fee), Science (lab fee) and Music (individualized instruction fee). The Science faculty also offers a veterinary program (DMV), of which the fees are generally higher than for other science programs. (Tables 1, 2).
(3) University of King’s College: Additional fees for 2000-2001 are estimates (table 3).
(4) Mount Saint Vincent University: Distance courses carry additional fees depending on delivery mode (tables 1, 2).

(5) Effective 1997-98, fees are lower for Quebec residents than out-of-province students (table 1).
(6) As a result of agreements between the Government of Quebec and other countries such as France, citizens of these countries may be exempted from paying the usual foreign tuition fees, paying instead the same fee as students from Quebec (table 2).
(7) Bishop’s University: Effective 2000-2001, Bishop’s no longer offers graduate programs (tables 1, 2).
(8) McGill University: For additional fees, “Health services” are included in “Athletic fees” (table 3).
(9) Université de Montréal: Upper fees are Statistics Canada estimates (table 1).
(10) Carleton University: The undergraduate upper Canadian fees are for Journalism (Arts), International Business (Commerce), and Computer Science (Science), while the graduate upper Canadian fees are for High Technology and Master of Architecture (table 1). The graduate upper foreign fees are for various Engineering and Science degrees (table 2).
(11) Laurentian University: Also offers Speech pathology program (tables 1, 2). Regarding additional fees, students may opt out of the health care plan (table 3).
(12) University of Ottawa: Additional fees are charged for specific courses, which may vary with the faculty offering the course, for course materials, or for student societies that are specific to a particular faculty (tables 1, 2).
(13) Ryerson Polytechnic University: Effective 2000-2001 Ryerson now offers graduate programs (tables 1, 2).
(14) University of Toronto: The undergraduate lower fees in Dentistry, Engineering, Law and Medicine (for Canadian and foreign students) apply to continuing students (enrolled prior to 2000 in Dentistry, 1999 in Engineering, 1998 in Law and Medicine). The higher fees apply to new students enrolled thereafter. (Tables 1, 2).
(15) University of Western Ontario: Effective 2000-2001, Dentistry is now offered to foreign students; as per previous years, Medicine is still not available to foreign students (table 2).
(16) University of Windsor: The undergraduate upper Canadian fees for Law apply to students enrolled after April 30, 2000 (table 1). All lower foreign fees (except undergraduate Education and Law faculties) are NAFTA rates for U.S. students (table 2).

(17) Tuition fees at all Manitoba universities in 2000-2001 reflect a 10% rebate from the provincial government (tables 1, 2).

(18) Brandon University: The undergraduate upper fees in Science (for Canadian and foreign students) apply to Psychiatric Nursing, Nursing and Mental Health (tables 1, 2).
(19) Canadian Mennonite University: Effective 2000-2001, Canadian Mennonite University is a federation of three colleges: Canadian Mennonite Bible College, Concord College and Menno Simons College. (Tables 1, 2, 3, 4).
 (20) University of Manitoba: The undergraduate and graduate tuition fees for 2000-2001 are estimates. The undergraduate lower fees in Dentistry and Medicine (for Canadian and foreign students) apply to continuing students whereas the higher fees apply to new students enrolled in 2000-2001 (tables 1, 2). The 75% differential fee paid by foreign students is rebated by the university for graduate students only (table 2). Note that residence students pay an additional $45 resident student association fee (table 4).

(21) Saint Boniface College: Additional fees for 2000-2001 are estimates (table 3).

(22) University of Winnipeg: Offers graduate programs jointly with the University of Manitoba, the latter which administers registration and fees (tables 1, 2).
(23) University of Regina: The Agriculture, Dentistry, Law and Medicine faculties are pre-Agriculture, pre-Dentistry, pre-Law and pre-Medicine, respectively (tables 1, 2).
(24) University of Saskatchewan: The Room and Meal Plan package includes a $50 resident student association fee (table 4).

(25) University of Alberta: Dentistry students pay slightly higher fees in years1-3 (than in year 4) due to an extended spring/summer program. Similarly, Law students pay slightly higher fees in year 1 (than in years 2-3) due to higher course weight (32 versus 28-32 credits). Conversely, Engineering students pay slightly less in year 1 (than in years

2-4) due to less course weight. (Tables 1, 2).
(26) Augustana University College: All fees for 2000-2001 are estimates. (Tables 1, 2, 3).
(27) The King’s University College: Effective 2000-2001, a Commerce undergraduate program is also offered (tables 1, 2).
(28) University of Lethbridge: Regarding additional fees, students may opt out of the health care plan (table 3).
(29) University of Northern British Columbia: The undergraduate upper fees in Science (for Canadian and foreign students) are slightly higher as students may enroll in 33.75 credits per academic year, versus the standard 30 credits (tables 1, 2). The Room Plan includes application and residence association fees (table 3).

(30) Royal Roads University: An academic year for undergraduate students is considered 6 months. The institution offers programs that require undergraduate students to compress the last two years of their degree into one full (12-month) year. Graduate students stay on campus only 5 weeks out of the year. (Tables 1, 2, 3).
(31) Technical University of British Columbia: This is the first time this institution has been included, although data were reported for the previous year on the 2000-2001 survey. “Tech BC” tuition fees (Science program only) remained unchanged for Canadian students ($2,400) but increased 6.4% for foreign students, from $7,050 in 1999-2000 to $7,500 in 2000-2001 (tables 1, 2). Additional fees for activity and lab expenses remained at $100 (lower) but a $200 upper fee was introduced in 2000-2001 (table 3). There is no residence or meal plan (table 4).

(32) Co-op students may pay higher health insurance fees; a special health service fee may be charged to foreign students (table 3).

(33) Accommodation costs are for university-operated residences and housing. Not included are accommodation in off-campus private quarters, transportation, and personal expenditures for books, entertainment, clothing, etc. (table 4).
PAGE
3

