

DISCOVER A WORLD OF POSSIBILITIES AT GEORGE BROWN COLLEGE

discover.georgebrown.ca

EduCanada[™]
A world of possibilities
Un monde de possibilités

6 REASONS TO STUDY AT GEORGE BROWN COLLEGE

1

Study in the heart of
downtown Toronto

2

Instructors with industry
experience

3

Hands-on learning

4

Get real-world experience

5

Industry influenced
programs

6

Work with industry
partners

91%

of employers are satisfied
with the George Brown
graduates they've hired¹

171

Full-time
programs²

98%

of George Brown's career-focused
programs³ include at least one
experiential learning opportunity

31,557

full-time students⁴

27%

international
students⁵

¹ Source: Key Performance Indicators, Ministry of Training, Colleges and Universities, Nov. 19, 2018

³ Excludes upgrading and preparatory programs; Source: Enrolment Planning and Reporting Department, George Brown College

^{2,4,5} Source: Institutional Research, George Brown College

WHAT YOU NEED TO KNOW

Application Cycle

Many programs fill quickly, so we strongly recommend that you apply well in advance.

APPLICATION CYCLE			
	SEPT. 2020 START	JAN. 2021 START	MAY 2021 START
Intake open for submission of applications	Dec. 16, 2019	April 6, 2020	Aug. 3, 2020
Application review and offer issuance begins	Jan. 27, 2020	June 22, 2020	Oct. 19, 2020
First day of classes	Sept. 8, 2020	Jan. 11, 2021	May 10, 2021

English Proficiency Requirements

georgebrown.ca/internationaladmissions

ENGLISH PROFICIENCY REQUIREMENTS			
	DIPLOMA/ CERTIFICATE	POSTGRADUATE	DEGREE
IELTS (Academic) {valid for 2 years}	6.0 overall Minimum 5.5 in each skill band	6.5 overall Minimum 6.0 in each skill band	6.5 overall Minimum 6.0 in each skill band
TOEFL {valid for 2 years}	80 overall Minimum 20 in each skill band	88 overall Minimum 22 in each skill band	84 overall Minimum 21 in each skill band
PTE (Academic) {valid for 2 years}	54 overall Minimum 50 in each skill band	60 overall Minimum 55 in each skill band	60 overall Minimum 55 in each skill band
GBC English for Academic Purposes (EAP) Program	Level 8	Level 9	Level 9

For more information about completing your English proficiency requirements at one of our language school partners visit: georgebrown.ca/international/partnerships.

Scholarships

For more information about post-secondary scholarships for returning international students go to: georgebrown.ca/internationalscholarships.

Estimated Financial Requirements

Expenses above are based on 2020 – 2021 schedule and are subject to change without notice.

EXPENSES PER ACADEMIC YEAR	
Books and Supplies	Approx \$1,000 – \$1,200 per year
Living Expenses	\$12,000 – \$15,000 per year
Transportation	\$1,500 per year
Incidental Fees	\$2,000 per year
Health Insurance	\$650 per year
Material Fees	Approx \$200 per year
TOTAL (NOT INCLUDING TUITION)	\$17,350 – \$20,550 CAD ESTIMATED PER YEAR

Tuition Fees

TUITION FEES	
PROGRAM	AMOUNT
English for Academic Purposes (EAP)	\$2,825 per 8 week session
Diploma/Certificate Programs	\$14,330 for 2 semesters \$21,495 for 3 semesters
Graduate Certificate Postgraduate Programs	\$14,600 for 2 semesters \$21,900 for 3 semesters
Degree Programs	\$17,160 for 2 semesters

Fees in Canadian Currency

Note: Fees listed are for the 2020 – 2021 academic year

Note: some specialized programs have higher tuition fees which will be specified on students' Statements of Estimated Fees and College invoices and will be listed here on the College website: georgebrown.ca/internationaltuition.

All fees are subject to change, without notice. The college International Withdrawal Policy applies; see college website for details, georgebrown.ca/internationalaccepted.

You can pay your tuition fees by semester or for the full year. We do not have payment plans available and you are required to pay a minimum of one semester's fees.

ENGLISH FOR ACADEMIC PURPOSES (EAP) PROGRAM

EAP Dates

EAP DATES: ACADEMIC YEAR 2020–2021		
PLACEMENT TEST	START DATE	END DATE
Aug. 26, 2020	Aug. 31, 2020	Oct. 23, 2020
Oct. 20, 2020	Oct. 26, 2020	Dec. 18, 2020
Jan. 5, 2021	Jan. 11, 2021	March 5, 2021
March 2, 2021	March 8, 2021	April 30, 2021
May 4, 2021	May 10, 2021	July 2, 2021
June 29, 2021	July 5, 2021	Aug. 27, 2021

EAP DATES: ACADEMIC YEAR 2021–2022		
PLACEMENT TEST	START DATE	END DATE
Aug. 31, 2021	Sept. 7, 2021	Oct. 29, 2021
Oct. 26, 2021	Nov. 1, 2021	Dec. 22, 2021
Jan. 5, 2022	Jan. 10, 2022	March 4, 2022
March 1, 2022	March 7, 2022	April 29, 2022
May 3, 2022	May 9, 2022	June 30, 2022
June 28, 2022	July 4, 2022	Aug. 26, 2022

To apply for the English for Academic Purposes program at George Brown College please visit: [applynow.georgebrown.ca](https://www.georgebrown.ca/applynow).

Conditional Admission Through George Brown's EAP Program

Applicants from eligible countries who do not meet George Brown's English language requirements may be offered conditional admission to a post-secondary program through George Brown's EAP (English for Academic Purposes) program.

In all cases final admission will be subject to diploma/degree/postgraduate program availability at the time of completion of EAP requirements.

Fees and Related Costs

FEES AND RELATED COSTS (SUBJECT TO CHANGE FOR 2020 – 2021)	
Tuition Fees	\$2,825.00 (per 8 week session)
Additional fees for materials, Student Association, etc.	\$199.96 (per 8 week session)
One time fees for first session (Student ID, Alumni)	\$81.24 (one time, 1 st session)
Health Insurance	\$88.50 (per 8 week session)
TOTAL (NEW INTERNATIONAL ESL STUDENT)	\$3,194.00

EAP Placement Testing

EAP offers full-time English instruction through 9 levels, each 8 weeks long. Applicants who have written the TOEFL or IELTS tests (Academic) can enter directly into an EAP level based on their test score (within two years). Students who have not written either test will need to write a placement test in Toronto the week before the program starts to determine their starting level.

EAP ENTRY REQUIREMENTS					
EAP STARTING LEVEL*	IELTS: ENTRY REQUIREMENTS		TOEFL: ENTRY REQUIREMENTS		
	OVERALL	WRITING & SPEAKING	OVERALL	SPEAKING	WRITING
9	6	6.5	80 – 91	22	22
8	5.5	6	62 – 79	20	20
7	5.5	5.5	50 – 61	18	18
6	5.0	5	40 – 49	15	14
5	4.0 – 4.5	4.5	31 – 39	13	12
4	3.5	4	26 – 30	11	8
3	3	3.5	19 – 25	8	6
2	2.5	3	10 – 18	5	4
1	2.5	2.5	0 – 9	2.5	2.5

*You will be placed in the EAP starting level that corresponds to your lowest score. The information in the table above is subject to periodic review. Please check our website for the most up-to-date version: [georgebrown.ca/international/esl/admissions](https://www.georgebrown.ca/international/esl/admissions).

EAP to Post-secondary Pathway

George Brown's EAP (ESL) program is a full-time program divided into 9 levels of 8 weeks each. Your language skills are assessed when you arrive, or at the time of admissions based on a TOEFL/IELTS score, and you are placed in the level that is right for you.

IELTS

For students interested in taking the IELTS test in Toronto, the George Brown College Official IELTS Test Centre provides a complete IELTS Testing service. For more information, please visit: [georgebrown.ca/ielts](https://www.georgebrown.ca/ielts).

LEGEND

- CL** Casa Loma Campus
- RU** Ryerson University
- SJ** St. James Campus (includes Financial Services)
- YC** Young Centre for the Performing Arts
- W** Waterfront Campus
- D** Daniels Building
- R** George Brown College Residence

 Yonge – University Subway

 Bloor – Danforth Subway

PROGRAMS

George Brown College offers a wide range of programs and pathways to meet your needs.

George Brown College is continually striving to improve its programs and their delivery. The information contained in this guide is subject to change without notice. It should not be viewed as a representation, offer, or warranty.

Students are responsible for verifying George Brown College admission, graduation, and fee requirements as well as any requirements of outside institutions, industry associations or other bodies that may award additional designations concurrently with, or after completion of, a George Brown College program.

georgebrown.ca/internationalprograms

English for Academic Purposes (EAP)

- A full time program divided into 9 levels of 8 weeks each to prepare your English communication skills for further academic study.

Diploma/Certificate

- 1 – 3 years in length with a focus on a hands-on skill for a specific industry.
- Extend your diploma or bridge into a degree or postgraduate program.
- Many programs include work experience opportunities.

Postgraduate

- Highly specialized 8 – 12 month programs.
- Offered to students who have already graduated from a university or college program.

Degree

- 4-year programs combining theoretical learning with opportunities for field education.
- All degrees include work experience opportunities.

University Transfer

- A George Brown College diploma is a passport to further education at many universities.
- For more information see the Transfer Guide: georgebrown.ca/transferguide.

PROGRAMS

BUSINESS					
CODE	PROGRAM NAME	PROGRAM LENGTH	CERTIFICATION	STARTING MONTH	SPECIAL ADMISSION REQUIREMENTS
DIPLOMA/CERTIFICATE					
B125	Business	2 years	Diploma	Sept., Jan.	□
B103	Business – Accounting	2 years	Diploma	Sept., Jan.	□
B145/B155	Business Administration [B155: + 2 semesters work experience]	3 years	Advanced Diploma	Sept., Jan.	□
B107/B157	Business Administration – Accounting [B157: + 2 semesters work experience]	3 years	Advanced Diploma	Sept., Jan.	□
B130/B150	Business Administration – Finance [B150: + 2 semesters work experience]	3 years	Advanced Diploma	Sept., Jan.	□
B144/B154	Business Administration – Human Resources [B154: + 2 semesters work experience]	3 years	Advanced Diploma	Sept., Jan.	□
B131/B161	Business Administration – International Business [B161: + 2 semesters work experience]	3 years	Advanced Diploma	Sept., Jan.	□
B108/B158	Business Administration – Marketing [B158: + 2 semesters work experience]	3 years	Advanced Diploma	Sept., Jan.	□
B126/B156	Business Administration – Project Management [B156: + 2 semesters work experience]	3 years	Advanced Diploma	Sept., Jan.	□
B122/B162	Business Administration – Supply Chain and Operations Management [B162: + 2 semesters work experience]	3 years	Advanced Diploma	Sept., Jan.	□
B133	Business – Finance	2 years	Diploma	Sept., Jan.	□
B134	Business – Human Resources	2 years	Diploma	Sept., Jan.	□
B120	Business – Marketing	2 years	Diploma	Sept., Jan.	□
A146	Pre-Business	1 year	Certificate	Sept., Jan.	
DEGREE					
B302	Honours Bachelor of Commerce (Financial Services) [includes 1 co-op work term]	4 years	Bachelor's Degree	Sept., Jan.	□
POSTGRADUATE					
B412	Analytics for Business Decision Making	1 year	Graduate Certificate	Sept., Jan.	□
B413	Digital Media Marketing	1 year	Graduate Certificate	Sept, Jan, May	
B414	Consulting	1 year	Graduate Certificate	Sept., Jan.	▶ □
B416	Entrepreneurship Management	1 year	Graduate Certificate	Sept., Jan.	□
B407	Financial Planning	1 year	Graduate Certificate	Sept., Jan.	□
B408	Human Resources Management [includes 1 semester work experience]	1 year*	Graduate Certificate	Sept., Jan., May	□
B411	International Business Management	1 year	Graduate Certificate	Sept., Jan., May	□
B406	Marketing Management – Financial Services [includes 1 semester work experience]	1 year*	Graduate Certificate	Sept., Jan.	□
B415	Project Management	1 year	Graduate Certificate	Sept., Jan., May	□
B400	Sport and Event Marketing [includes 1 semester work experience]	1 year*	Graduate Certificate	Sept., Jan., May	□
B409	Strategic Relationship Marketing [includes 1 semester work experience]	1 year*	Graduate Certificate	Sept., Jan.	□

Special Admission Requirements

*3 semesters ◆ Questionnaire ▲ Portfolio ▼ Interview ► Resumé ◀ Information Session ■ Letter of intent □ Check our website for other requirements

HOSPITALITY AND CULINARY ARTS

CODE	PROGRAM NAME	PROGRAM LENGTH	CERTIFICATION	STARTING MONTH	SPECIAL ADMISSION REQUIREMENTS
DIPLOMA/CERTIFICATE					
H113	Baking and Pastry Arts Management	2 years	Diploma	Sept., May	□
H108	Baking – Pre-Employment	1 year	Certificate	January	□
H100	Culinary Management	2 years	Diploma	Sept., Jan., May	□
H116	Culinary Management (Integrated Learning)	2 years	Diploma	Sept., Jan., May	□
H119	Culinary Management – Nutrition	2 years	Diploma	Sept.	□
H134	Culinary Skills	1 year	Certificate	Sept., Jan., May	□
H132	Food and Beverage Management – Restaurant Management	2 years	Diploma	Sept., Jan., May	□
H133	Hospitality – Hotel Operations Management	2 years	Diploma	Sept., Jan., May	□
H101	Hospitality Services (Pre-Hospitality)	1 year	Certificate	Sept.	□
H131	Special Event Management	2 years	Diploma	Sept., Jan., May	□
H130	Tourism and Hospitality Management	2 years	Diploma	Sept., Jan., May	□
DEGREE					
H311	Honours Bachelor of Business Administration (Hospitality) [includes 2 co-op work terms]	4 years	Bachelor's Degree	Sept.	□
H315	Honours Bachelor of Commerce (Culinary Management)	4 years	Bachelor's Degree	Sept.	□
H316	Honours Bachelor of Commerce (Culinary Management) (Bridging)	5 semesters	Bachelor's Degree	May	□
POSTGRADUATE					
H413	Advanced French Patisserie	3 semesters	Graduate Certificate	May	□
H414	Advanced Wine and Beverage Business Management	3 semesters	Graduate Certificate	Sept.	□
H411	Culinary Arts – Italian	3 semesters	Graduate Certificate	May	□
H402	Food and Nutrition Management	1 year	Graduate Certificate	Sept.	▼ ► □

HEALTH SCIENCES

CODE	PROGRAM NAME	PROGRAM LENGTH	CERTIFICATION	STARTING MONTH	SPECIAL ADMISSION REQUIREMENTS
DIPLOMA/CERTIFICATE					
C146	Behavioural Science Technician	2 years	Diploma	Sept.	□
C156	Behavioural Science Technician (Accelerated)	1 year*	Diploma	Sept.	□
S113	Dental Assisting (Levels I and II)	1 year	Certificate	Sept.	□
S134	Dental Hygiene	3 years	Advanced Diploma	Sept.	□
S115	Dental Office Administration	1 year	Certificate	Sept.	□
S100	Dental Technology	3 years	Advanced Diploma	Sept.	□
S101	Denturism	3 years	Advanced Diploma	Sept.	□
S125	Fitness and Health Promotion	2 years	Diploma	Sept.	□
C139	Health Information Management	2 years	Diploma	Sept.	□
S117	Hearing Instrument Specialist	3 years	Advanced Diploma	Sept.	□
S135	Office Administration – Health Services	2 years	Diploma	Sept., Jan.	□
A109	Pre-Health Sciences Pathway to Certificates and Diplomas	1 year	Certificate	Sept., Jan., May	
C152	Recreation Management in Gerontology	2 years	Diploma	Sept.	□
DEGREE					
S302	Honours Bachelor of Behaviour Analysis	4 years	Bachelor's Degree	Sept.	□
POSTGRADUATE					
C405	Autism and Behavioural Science	1 year	Graduate Certificate	Sept., Jan.	□
T402	Health Informatics	1 year*	Graduate Certificate	Sept., Jan.	► □

Special Admission Requirements

*3 semesters ◆ Questionnaire ▲ Portfolio ▼ Interview ► Resumé ◀ Information Session ■ Letter of intent □ Check our website for other requirements

COMMUNITY SERVICES AND EARLY CHILDHOOD

CODE	PROGRAM NAME	PROGRAM LENGTH	CERTIFICATION	STARTING MONTH	SPECIAL ADMISSION REQUIREMENTS
DIPLOMA/CERTIFICATE					
C114	American Sign Language and Deaf Studies	1 year	Certificate	Sept.	◆
C137	Assaulted Women's and Children's Counsellor/Advocate	2 years	Diploma	Sept.	◆ ◀
C133	Child and Youth Care	3 years	Advanced Diploma	Sept.	□
C143	Child and Youth Care (Fast-Track)	16 months	Advanced Diploma	Jan.	□
C101	Community Worker	2 years	Diploma	Sept.	□
C131	Community Worker (Fast-Track)	3 semesters	Diploma	May	□
C100	Early Childhood Education	2 years	Diploma	Sept., Jan.	◀ □
C130	Early Childhood Education (Fast-Track)	10 months	Diploma	Sept.	◆ ▼ ◀ □
C160	Early Childhood Education (Accelerated)	16 months	Diploma	Sept.	◀ □
C108	Intervenor for Deafblind Persons	2 years	Diploma	Sept.	□
A103	Pre-Community Services	1 year	Certificate	Sept., Jan.	□
C119	Social Service Worker	2 years	Diploma	Sept.	□
C135	Social Service Worker (Fast-Track)	3 semesters	Diploma	May	□

DEGREE

C118	Early Childhood Education Program (Consecutive Diploma / Ryerson University Degree)	4 years	Diploma / Bachelor's Degree	Sept.	◀ □
C148	Early Childhood Education Program (Consecutive Diploma / George Brown College Degree)	4 years	Diploma / Bachelor's Degree	Sept.	◀ □
C301	Honours Bachelor of Early Childhood Leadership (Fast-Track)	2 years	Bachelor's Degree	Sept.	◀ □
C302	Honours Bachelor of Interpretation (American Sign Language – English) [plus 1 internship experience term]	4 years	Bachelor's Degree	Sept.	◆ ▼ ◀ □

POSTGRADUATE

C406	Career Development Practitioner	1 year*	Graduate Certificate	Sept.	□
------	---------------------------------	---------	----------------------	-------	---

PREPARATORY AND LIBERAL STUDIES

CODE	PROGRAM NAME	PROGRAM LENGTH	CERTIFICATION	STARTING MONTH	SPECIAL ADMISSION REQUIREMENTS
DIPLOMA/CERTIFICATE					
R104	General Arts and Science – One-Year	1 year	Certificate	Sept., Jan.	
R101	General Arts and Science – Two-Year	2 years	Diploma	Sept., Jan.	
POSTGRADUATE					
R403	College Teachers Training for Internationally Educated Professionals	2 semesters	Graduate Certificate	Sept.	▼ ▶ □

Special Admission Requirements

*3 semesters ◆ Questionnaire ▲ Portfolio ▼ Interview ▶ Resumé ◀ Information Session ■ Letter of intent □ Check our website for other requirements

CONSTRUCTION AND ENGINEERING TECHNOLOGIES

CODE	PROGRAM NAME	PROGRAM LENGTH	CERTIFICATION	STARTING MONTH	SPECIAL ADMISSION REQUIREMENTS
DIPLOMA/CERTIFICATE					
T132	Architectural Technician	2 years	Diploma	Sept., Jan.	
T109	Architectural Technology	3 years	Advanced Diploma	Sept., Jan.	
T148	Building Renovation Technology	3 years	Advanced Diploma	Sept., Jan.	
T180	Carpentry and Renovation Technician	2 years	Diploma	Sept., Jan.	
T164	Civil Engineering Technology	3 years	Advanced Diploma	Sept., Jan.	
T161	Construction Engineering Technician	2 years	Diploma	Sept., Jan.	
T105	Construction Engineering Technology	3 years	Advanced Diploma	Sept., Jan.	
T176	Construction Techniques	1 year*	Certificate	Sept., Jan., May	
T167	Electrical Techniques	1 year	Certificate	May	
T146	Electromechanical Engineering Technician	2 years	Diploma	Sept., Jan.	
T171	Electromechanical Engineering Technology – Building Automation	3 years	Advanced Diploma	Sept., Jan.	
T160	Heating, Refrigeration, and Air Conditioning Technician	2 years	Diploma	Sept., Jan.	
T162	Heating, Refrigeration, and Air Conditioning Technology	3 years	Advanced Diploma	Sept., Jan.	
T170	Interior Design Technology	3 years	Advanced Diploma	Sept., Jan.	
T121	Mechanical Engineering Technology – Design	3 years	Advanced Diploma	Sept., Jan.	
T173	Mechanical Technician – CNC and Precision Machining	2 years	Diploma	Sept., Jan.	
T165	Plumbing Techniques	1 year	Certificate	May	
T166	Welding Techniques	1 year	Certificate	Sept., May	
DEGREE					
T312	Honours Bachelor of Technology (Construction Management) [includes 1 field placement semester]	4 years	Bachelor's Degree	Sept.	□
POSTGRADUATE					
T412	Building Information Modeling Management	1 year*	Graduate Certificate	Sept., Jan.	□
T403	Construction Management (for Internationally Educated Professionals)	1 year*	Graduate Certificate	Jan.	▼ ► □

Special Admission Requirements

*3 semesters ◆ Questionnaire ▲ Portfolio ▼ Interview ► Resumé ◀ Information Session ■ Letter of intent □ Check our website for other requirements

ARTS, DESIGN AND INFORMATION TECHNOLOGY

CODE	PROGRAM NAME	PROGRAM LENGTH	CERTIFICATION	STARTING MONTH	SPECIAL ADMISSION REQUIREMENTS
DIPLOMA/CERTIFICATE					
P107	Acting for Media	2 years	Diploma	Sept., Jan.	■ □
G108	Art and Design Foundation	1 year	Certificate	Sept., Jan.	□
P106	Commercial Dance	1 year*	Certificate	Sept.	▼ □
T177	Computer Programming and Analysis	3 years	Advanced Diploma	Sept., Jan.	□
T141	Computer Systems Technician	2 years	Diploma	Sept., Jan.	□
T147	Computer Systems Technology	3 years	Advanced Diploma	Sept., Jan.	□
P105	Dance Performance	2 years	Diploma	Sept.	▼ □
P101	Dance Performance Preparation	1 year	Certificate	Sept.	▼ □
F112	Fashion Business Industry	2 years	Diploma	Sept.	□
F102	Fashion Management	2 years	Diploma	Sept., Jan.	□
F113	Fashion Techniques and Design	2 years	Diploma	Sept., Jan.	□
G119	Game – Art	3 years	Advanced Diploma	Sept., Jan.	◆ ▲
T163	Game – Programming	3 years	Advanced Diploma	Sept., Jan.	◀
F105	Gemmology	1 year	Certificate	Sept.	□
G102	Graphic Design	3 years	Advanced Diploma	Sept., Jan.	◆ ▲ □
G113	Interaction Design	3 years	Advanced Diploma	Sept., Jan.	◆
F114	Jewellery Arts	3 years	Advanced Diploma	Sept.	□
F111	Jewellery Essentials	1 year	Certificate	Sept.	□
F110	Jewellery Methods	2 years	Diploma	Sept.	□
P111	Media Foundation	1 year	Certificate	Sept., Jan.	□
P104	Theatre Arts – Performance	3 years	Advanced Diploma	Sept.	▼ □
P108	Theatre Arts – Preparation	1 year	Certificate	Sept.	□
P112	Video Design and Production	2 years	Diploma	Sept., Jan.	▲
DEGREE					
G301	Honours Bachelor of Digital Experience Design [plus 1 co-op work term]	4 years	Bachelor's Degree	Sept.	◆ ▲ □
POSTGRADUATE					
F414	Apparel Technical Design	1 year*	Graduate Certificate	Sept.	□
T175	Blockchain Development	1 year*	GBC Certificate	Sept., Jan.	□
G407	Concept Art for Entertainment	1 year*	Graduate Certificate	Sept.	◆ ▲ ▼ ► □
T433	Cyber Security	1 year*	Graduate Certificate	Sept., Jan.	► □
G401	Design Management	1 year	Graduate Certificate	Sept.	▲ ▼ ■ □
G405	Digital Design – Game Design	1 year*	Graduate Certificate	Sept.	◆ ▲ ▼ ► □
T402	Health Informatics	1 year*	Graduate Certificate	Sept., Jan.	► □
T405	Information Systems Business Analysis	1 year*	Graduate Certificate	Sept., Jan.	► □
G412	Interactive Media Management	1 year*	Graduate Certificate	Sept.	◆ ▲ ▼ □
G414	Interdisciplinary Design Strategy	1 year	Graduate Certificate	Sept.	◆ ▲ ▼ ► □
F412	International Fashion Management	1 year	Graduate Certificate	Sept.	□
T430	Mobile Application Development and Strategy	1 year*	Graduate Certificate	Sept., Jan.	□
P400	Screenwriting and Narrative Design	1 year*	Graduate Certificate	Sept.	▼ ► □
P409	Sound Design and Production	1 year*	Graduate Certificate	Sept.	▲ ▼ □
F415	Sustainable Fashion Production	1 year*	Graduate Certificate	Sept.	□
P408	Visual Effects	1 year*	Graduate Certificate	Sept.	◆ ▲ ▼ ► □
T411	Wireless Networking	1 year*	Graduate Certificate	Sept., Jan.	□

Special Admission Requirements

*3 semesters ◆ Questionnaire ▲ Portfolio ▼ Interview ► Resumé ◀ Information Session ■ Letter of intent □ Check our website for other requirements

HOW TO APPLY

1

Research your program and confirm availability:

georgebrown.ca/internationalprograms

- Ensure that preferred program is open for applications for required date.
- Many programs fill quickly so we strongly recommend that you apply well in advance.

2

Ensure minimum education requirements:

georgebrown.ca/internationaladmissions

3

Apply to George Brown:

applynow.georgebrown.ca

- Complete our online application form.
- Pay non-refundable \$95 CAD application fee.

4

Receive letter of acceptance (LoA)

- Receive all admissions information via email.
- Accept your offer by deadline date listed.
- Pay tuition fees by deadline date listed on LoA.

5

Apply for study permit

- Apply as soon as you receive your LoA.
- For more information visit cic.gc.ca.

MORE INFORMATION

Contact the International Centre

200 King Street East (Main Floor),
Toronto, Ontario, Canada M5A 3W8

Apply online

applynow.georgebrown.ca

Submit an inquiry

Have a question? Connect with us at:
georgebrown.ca/internationalinquiry

 [George Brown International](#)

 [@georgebrownintl](#)

 [georgebrowncollege](#)

 [@GBCollegeIntl](#)

Canadian Bureau for
International Education

A member in good
standing of:

