

Royal Roads
UNIVERSITY

INTERNATIONAL

Victoria
British Columbia
Canada 🍁

**YOUR FUTURE,
YOUR WAY**

isc.royalroads.ca

LIFE.CHANGING

ROYAL ROADS UNIVERSITY A WORLD OF OPPORTUNITY

CONTENTS

VICTORIA IS A WONDERFUL PLACE TO LIVE	2
OUR CAMPUS IS FULL OF SURPRISES	4
LEARN IN A NEW WAY AT ROYAL ROADS UNIVERSITY	6
SUPPORTING YOU EVERY STEP OF THE WAY	8
YOUR CANADIAN HOME	10
STUDYING ON THE RRU CAMPUS	12
UNDERGRADUATE AND GRADUATE PROGRAMS	14
WORK EXPERIENCE	22
HOW TO APPLY	24
FEES	25

VICTORIA IS A WONDERFUL PLACE TO LIVE

CANADA

Canada is home to immigrants from almost everywhere so it is one of the most multicultural, safest and welcoming countries in the world.

As a student here, you will benefit from excellent education and a high standard of living.

VICTORIA

Royal Roads University is located on the west coast, in the province of British Columbia. The campus is just twenty minutes from downtown Victoria, the beauty of the Inner Harbour, Empress Hotel and Fisherman's Wharf.

Victoria is full of energy, with something for everyone to see and do:

- Experience the city's energy and culture. Go to museums, watch theatre shows or join in with festival celebrations.
- Discover a new outdoor sport or activity you love. You can try everything from golfing, skiing and snowboarding to whale watching or scuba diving.
- Explore new cities to discover yourself. Vancouver is only 30 minutes from Victoria by plane, or 90 minutes by ferry. You can also travel to Seattle by plane or ferry.
- Learn about Victoria's interesting history. Take a step back in time and visit the Craigdarroch Castle or the Royal British Columbia Museum.
- Try delicious food you have never tasted before. Relaxing cafés and restaurants around the city sell food from Italy, Greece, France, India and China.
- Enjoy shopping in department stores, small shops and local markets. Whatever it is you are looking for, you will be able to find it in Victoria.

OUR CAMPUS IS FULL OF SURPRISES

Whether you want to relax with friends over coffee, explore forest trails, discover our historic castle or try new sports on the ocean, you will have an unforgettable student experience here.

FRESH AIR AND OUTDOORS

Our stunning campus has 230 hectares of parks and woods, with hiking trails and walking paths that go all the way to the Pacific Ocean. You will feel inspired by fresh air, nature and wildlife with each step you take. We have some of the biggest and oldest trees in the region, a lagoon and a rare bird sanctuary for you to explore. You can have a relaxing walk by the beach, or even have a go at kayaking. Look south across the Strait of Juan de Fuca and you will see the Olympic Mountains, all the way across the border in the USA.

HATLEY CASTLE

If our beautiful castle looks familiar, it is because you have seen it on a popular TV show or a movie, such as X-Men, Smallville and Arrow. Film directors from Hollywood and photographers from around the world have been coming here for over 75 years because it is one of a kind. It was built in 1908 in the style of an Edwardian castle, and it was once a family home. Over the years, business leaders and royalty have attended meetings and lectures in our charming castle – you could be next.

STUDENT LIFE

Our campus has a warm and friendly atmosphere, with everything you need to live comfortably located close by. The Habitat Café, which sells tasty food, is a great place to meet up with friends. We have a gift shop that sells study supplies and a modern recreation center that makes it easy for you to keep fit. Explore the local area, and you'll find a range of great shops, grocery stores, cafés, restaurants and cinemas, as well as banks and health clinics.

MODERN FACILITIES

Our modern buildings are designed for students like you who want to learn in the best and most efficient way. Opened in 2011, the Learning and Innovation Centre is an award-winning building. It is equipped with the latest learning technology, 33 breakout rooms, 7 classrooms, 5 computer labs and social spaces. The library, too, has all the resources you could possibly need to succeed, with 48,000 printed books, over 100 online databases and 55,000 e-books.

A photograph of a student with glasses and a blue and grey shirt, focused on reading a book at a table. In the background, another student is visible, and the setting appears to be a well-lit library or study area with ornate wall decorations and a chandelier.

LEARN IN A NEW WAY AT ROYAL ROADS UNIVERSITY

Royal Roads University (RRU) will give you the tools, training and connections to help you succeed in your degree program, so that you can go on to work in the career of your dreams.

BEST WAY TO LEARN

We understand what it takes for you to achieve your career goals. Our degree programs follow a unique learning model that will help you get the most out of your studies. You will learn, grow and achieve by working in groups with your classmates. This gives you the opportunity to share ideas and challenge yourself. Even after you graduate, these groups will support you in your professional and personal journey.

WORLD OF OPPORTUNITY

We understand what's happening in the real world of work. This is why we provide meaningful and practical degrees alongside internship opportunities, helping you have a successful career once you graduate. Our programs have been created with input from industry, so you can be confident that you will get the right blend of skills employers are looking for. You will learn from professors who are experts in their fields, who are passionate about teaching and student success.

FANTASTIC RESULTS

A degree from RRU is more than a list of courses or subjects. It shows your commitment to your professional and personal development. It is also proof that you are capable of challenging yourself and that you have the ability to achieve ambitious goals in life. With these qualities you will be in the best position to decide whether to build your successful career at home, or in Canada.

SUPPORTING YOU EVERY STEP OF THE WAY

Our friendly staff and faculty will support you throughout your studies, so that you have an unforgettable and successful student experience.

BEFORE YOU ARRIVE

The International Student Services team will answer all of your questions about living and studying in Canada and Royal Roads University. The team also provides advice about:

- Tuition, fees and payment schedules
- Student accommodation
- Visas, study and work permits
- What to pack in your luggage
- Important travel documents you need to have with you when travelling

WHEN YOU ARRIVE

We will organize fun activities to welcome and help you settle into your new student community.

You will go on a tour of our beautiful campus to discover where everything is, have lunch with your new classmates and go on a fun day out to Victoria. We will also help you with:

- Accommodation planning and advice
- Health and student insurance
- Social Insurance Number (SIN) registration

DURING YOUR STUDIES

International students make the most of their experience in Canada by relying on student services at Royal Roads University for such things as:

- Academic and English language support
- Assistance with Canadian post-graduate work permits
- Family invitation letters
- Social and cultural activities

BEFORE AND AFTER YOU GRADUATE

The Career Enhancement Services team will help you write an impressive resume, look for suitable jobs and improve your interview skills. You will also have access to Symplicity – a jobs website where you can search for work that interests you, and where employers can look for graduates that they want to employ. The team can also advise on:

- Planning your career pathway
- Networking strategies
- Canadian post-graduate work permits

YOUR CANADIAN HOME

Living with a Canadian family in their safe and welcoming home gives you the best opportunity to improve your English language and experience Canadian culture.

A HOME THAT MEETS YOUR NEEDS

RRU works with the Canada Homestay Network (CHN) so that we can find your perfect home away from home. To help us do this, we will first ask you to tell us about your lifestyle, interests and expectations. We will then be able to match you up with a home and family that is most suitable for you.

HOST FAMILIES

We want you to have the very best experience while living with a host family. CHN visits all families to make sure their homes are safe, clean and comfortable and that you will get the emotional care and support you need to succeed in your studies.

Your new home will have:

- A furnished room with a window
- A bed with clean linen – pillow, sheets and blankets
- Private storage for your personal items
- Access to a shared bathroom with your own clean towels
- A quiet place to study, usually in your own room

PRIVATE ACCOMMODATION

If you are aged 19 or over and want to live independently, the Student Services at Royal Roads can help you look for private accommodation, such as an apartment.

STUDYING ON THE RRU CAMPUS

At Royal Roads University you can choose from five exciting areas of on-campus study that will inspire you to succeed in your degree and prepare you for your future career.

BUSINESS

At the School of Business we understand what it takes for you to be successful, because we have been there ourselves. Our programs have been created with input from industry, and our teachers and professors have real-world expertise they want to share with you. We aim to give you the knowledge, tools and work-experience opportunities to take your career to the next level, or to start your own company anywhere in the world.

COMMUNICATION & CULTURE

At the School of Communication & Culture we believe that communication is a powerful tool that can change the lives of individuals and whole communities. With this in mind, we have created a range of practical programs that will teach you the strategies, processes and theories behind effective communication. This specialist knowledge will help you become an effective communication professional who can make a real difference to large companies around the world.

HUMANITARIAN STUDIES

The core belief at the School of Humanitarian Studies is that when work is purposeful, lives can change. Working with like-minded peers and industry-leading experts, you will develop the skills and understanding to create positive change both locally and globally.

TOURISM & HOSPITALITY

At the School of Tourism & Hospitality Management we will teach you to become a successful leader in the global tourism and hospitality industry. Led by industry experts, our programs will develop your problem-solving and critical thinking skills through hands-on work experience. You will learn how to predict industry trends and solve challenges in the workplace. As a graduate you will have the perfect skills to compete with the very best in the industry.

ENVIRONMENT & SUSTAINABILITY

At the School of Environment & Sustainability we will teach you to understand the environmental, social, cultural, political, and economic elements of environmental health, and identify effective strategies to overcome the challenges of moving to a sustainable society.

INSPIRING UNDERGRADUATE DEGREES

Royal Roads University offers a range of undergraduate programs for students who want to develop successful careers around the world. You will have the opportunity to learn alongside highly motivated students and gain practical work skills through internships.

In the first two years of the undergraduate degree, international students study in a teaching environment that is tailored to their needs. They benefit from small class sizes, personal attention and a supportive student community. Students then progress into Year 3 of the degree completion program. Students with credits from another university or college can apply for direct entry into Year 3.

BUSINESS

Bachelor of Business Administration in Sustainability and International Business (BBA)

This unique program combines social science and commerce, preparing you to balance the needs of people, process and profit in your career. You will learn how to create and manage sustainable and responsible business practices in a competitive environment.

Degree completion: Two years

Career opportunities: Graduates work as business administrators, general managers, international business brokers, and more.

Bachelor of Commerce in Entrepreneurial Management (BCom)

This program focuses on innovation and entrepreneurial management. You will develop your critical thinking, teamwork and problem-solving skills, and learn to think globally. Students must have at least two years of relevant work experience to enter this program.

Degree completion: Accelerated 12-month program

Career opportunities: Graduates work in exciting industries as business analysts, accountant trainees, and more.

TOURISM & HOSPITALITY

Bachelor of Arts in Global Tourism Management (BAGTM)

This program gives you a comprehensive understanding of applied tourism, social sciences and humanities. You will learn how to manage socially and environmentally sustainable tourism in a commercial context.

Degree completion: Accelerated 12-month program, but can be completed over two years

Career opportunities: Graduates work as assistant product development managers, conference or events coordinators, municipal tourism assistant planners, and more.

Bachelor of Arts in International Hotel Management

(BAIHM) This program allows you to develop a broad range of leadership, analytical, and interpersonal skills in real industry settings. You will gain vital knowledge of international hospitality, and undertake work experience with leading hoteliers.

Degree completion: Accelerated 12-month program, but can be completed over two years

Career opportunities: Graduates work as desk managers, reservations agents, sales associates, and more.

COMMUNICATION & CULTURE

Bachelor of Arts in Professional Communication (BAPC)

This program examines the areas of language, media, culture and technology. You will also gain professional experience and practical skills to prepare you for success in the workplace.

Degree completion: Accelerated 12-month program

Career opportunities: Graduates work as technical writers, public relations officers, journalists, broadcasters, and more.

ENVIRONMENTAL SCIENCE

Bachelor of Science in Environmental Science (BScES)

This program will enhance your existing environmental science knowledge, deepening your understanding of environmental management, economics, law, community relations, communications skills and sustainable development. You need to have university-level chemistry, biology, math, physics, and communication credits.

Degree completion: Accelerated 12-month program, but can be completed over two years

Career opportunities: Graduates work as assistants to senior environmental executives, environmental policy advisors, and more.

HUMANITARIAN STUDIES

Bachelor of Arts in Justice Studies (BAJS)

This program teaches the theoretical and practical foundations, as well as the critical thinking skills you need to assess issues related to justice. You will learn about the Canadian justice system, including criminal justice, conflict resolution and mediation.

Degree completion: Accelerated 12-month program

Career opportunities: Graduates work as paralegals, diversion counsellors, immigration officers, and more.

UNDERGRADUATE DEGREE COMPLETION AT RRU

Transfer and complete your degree at RRU if you have completed at least two years of university or college.

- Complete your undergraduate degree in just one or two years.
- Learn, grow and share ideas with Canadian and international students.
- Get the blend of skills and knowledge your future employers will be looking for.

UNDERGRADUATE PATHWAY OPTIONS

The International Study Centre offers supportive undergraduate programs that will teach you the English language and academic skills you need to become a successful student at Royal Roads University.

YEAR ONE ENTRY

ENGLISH FOR ACADEMIC PURPOSES (EAP)

Develop your speaking, listening, reading and writing skills, and prepare for International Year One.

INTERNATIONAL YEAR ONE (IY1)

In this program, international students study a broad range of subjects that develop language, quantitative, analytical and interpersonal skills. These skills provide the base for successfully completing a bachelor's degree.

PROGRESS INTO ONE OF THESE BACHELOR DEGREE PROGRAMS

- BBA Sustainability and International Business
- BCom Entrepreneurial Management
- BA Global Tourism Management
- BA International Hotel Management
- BA Professional Communication

INTERNATIONAL YEAR ONE CURRICULUM

PROGRAM DURATION	SEMESTER 1	SEMESTER 2	SEMESTER 3
September to June	Foundations of Global Citizenship (3 courses) Listening Foundations Reading Foundations Speaking Foundations Writing Foundations	Social, Economic and Environmental Sustainability Canadian Studies Writing for Success English for Academic Purposes - Intermediate	Business Administration (BBA and BAPC) Business of Tourism (BAGTM and BAIHM) Civic Engagement & Service Learning Academic Writing English for Academic Purposes - Advanced
January to August	Social, Economic and Environmental Sustainability Canadian Studies Writing for Success English for Academic Purposes - Intermediate	Business Administration (for BBA and BAPC) Business of Tourism (for BAGTM and BAIHM) Civic Engagement & Service Learning Academic Writing English for Academic Purposes - Advanced	Foundations of Global Citizenship (3 courses)

*Academic Elective is determined by student's chosen degree program: BBA/BAPC students take Introduction to Business Administration, BAIHM/BAGTM students take Business of Tourism.

PROGRESSION PLAN

YEAR THREE ENTRY

TRANSFER PREPARATION PROGRAM (TPP)

Improve your English language and academic skills so that you can transfer directly into Year 3 of your chosen undergraduate degree program.

DIRECT ENTRY INTO YEAR THREE

You can apply for direct entry into Year 3 of an undergraduate degree program if you have completed two years of university-level courses and have strong English proficiency.

Some programs also require work experience.

PROGRESSION PLAN

DIRECT ENTRY GUIDE

ENTRY REQUIREMENTS FOR ALL DEGREES	DEGREE	START DATES INTO YEAR 3	DEGREE-SPECIFIC ENTRY REQUIREMENTS
English: IELTS 6.5 (6.5 minimum in writing and speaking, 6.0 minimum in listening and reading) TOEFL iBT 68 Transfer Preparation Program Academic: 2 years of undergraduate study with 75% average "B" GPA 3.00/4.33 There may be specific undergraduate course requirements depending on program, and some programs also require proof of related work experience.	Bachelor of Business Administration in Sustainability and International Business	22 August	BBA - Business-related diploma from a recognized institution
	Bachelor of Commerce in Entrepreneurial Management	12 September	BCom - Business-related diploma from a recognized institution, 2 years of full-time business-related work or life experience
	Bachelor of Arts in International Hotel Management	6 September	BAIHM or BAGTM - Hospitality, tourism, or business related diploma from a recognized institution, and 400 or more hours of tourism or hospitality related work experience
	Bachelor of Arts in Global Tourism Management	6 September	
	Bachelor of Arts in Professional Communication	19 September 2016 or 3 January 2017	
	Bachelor of Science in Environmental Science	6 September	BScES - Two courses (6 credits) in each of the following subjects: chemistry, biology, math or physics, writing or communications.
	Bachelor of Arts in Justice Studies	6 September	

MEANINGFUL GRADUATE DEGREES

Royal Roads University offers a range of graduate programs for ambitious students who want to take their professional career and personal success to a higher level.

You will have the opportunity to gain valuable work experience and build new industry contacts through internships.

BUSINESS

Master of Global Management (MGM)

This program will prepare you for success as a strong manager and entrepreneurial leader. You will observe and understand cultures around the world, learning to work effectively in a climate of uncertainty or ambiguity. This informed perspective will equip you well for the realities of international business, whether you seek to work in a global corporation or launch your own company.

Career opportunities: Graduates work in leadership positions with entrepreneurial ventures, transnational corporations, international business development, and more.

COMMUNICATION & CULTURE

Master of Arts in Intercultural and International Communication (MAIIC)

International Communication is designed for students who want to pursue a communication career in our increasingly diversified and globalized world. You will learn to engage different audiences in different cultural environments. You will focus on topics such as organizational communication and culture, public culture, intercultural competence, global policies and international relations.

Career opportunities: Graduates work in professional roles as communications officers, communications directors, writers, editors, publishers, and more.

TOURISM & HOSPITALITY

Master of Arts in Tourism Management (MATM)

This program is the first of its kind in Canada's tourism and hospitality education sector. Created in collaboration with industry experts, students, faculty, and education partners, this course directly responds to the worldwide industry demand for leaders who can build and sustain a competitive advantage in the global tourism market. You will compare and contrast approaches from real-life case studies and learn the latest thinking in destination development, sustainability and global tourism.

Career opportunities: Graduates work with government tourism organizations, destination marketing organizations, private tourism companies, consulting firms, and more.

DIRECT ENTRY REQUIREMENTS

- Completed undergraduate degree with 75% average / "B" / GPA 3.00/4.33
- IELTS 6.5 overall; 6.5 minimum in writing and speaking, 6.0 minimum in listening and reading, or successful completion of the Pre-Master's Program
- Relevant professional work experience: One year of experience needed to apply for MAIIC. Two years of experience needed to apply to MGM or to MATM.

GRADUATE PATHWAY OPTIONS

The International Study Centre offers preparation programs that will enhance your English language skills so that you can successfully earn your graduate degree at Royal Roads University.

PRE-MASTER'S PROGRAM (PMP)

Advance your language proficiency and study skills so that you are fully prepared to meet the demands of graduate-level study.

PROGRESS FROM PMP INTO A MASTER'S DEGREE PROGRAM

- Master of Global Management
- MA in Intercultural and International Communication
- MA in Tourism Management

DIRECT ENTRY INTO A MASTER'S DEGREE

If you already have the necessary English language skills, and meet the academic requirements, you can apply for direct entry into a graduate degree program at RRU.

PRE-MASTER'S PROGRAM CURRICULUM

PROGRAM DURATION	SEMESTER 1	SEMESTER 2
January to April, or May to July	Critical Thinking Accounting Public Speaking and Presentation Skills English for Academic Purposes - Advanced	
September to April, or January to June	Academic Listening and Note-Taking Speaking: Discourse and Presentation Skills Academic Reading Academic Writing	Critical Thinking Accounting* Public Speaking and Presentation Skills English for Academic Purposes - Advanced

*Except for MAIIC.

PROGRESSION PLAN

SUGGESTED PMP INTAKES FOR PROGRESSION

PMP INTAKES	PMP SEMESTER OPTIONS	PROGRESS TO MASTERS OF GLOBAL MANAGEMENT	PROGRESS TO MA IN INTERCULTURAL AND INTERNATIONAL COMMUNICATION	PROGRESS TO MA IN TOURISM MANAGEMENT
January	1	May	n/a	May
	2	September	September	n/a
May	1	September	September	n/a
	2	n/a	n/a	n/a
September	1	n/a	n/a	n/a
	2	May	n/a	May

A photograph of a person's hands writing on a piece of paper at a wooden table. The person is wearing a grey and white patterned sweater. A dark grey rectangular overlay is positioned on the left side of the image, containing the text 'CELEBRATE YOUR SUCCESS AND EMBRACE YOUR FUTURE'. The background shows a wooden wall with vertical panels.

**CELEBRATE
YOUR SUCCESS
AND EMBRACE
YOUR FUTURE**

The best thing about Royal Roads is the support the school gives for international students. Royal Roads teachers show that they care about our professional future, helping us with the best opportunities. The staff here are very organized and also give me support for all my ideas, and encourage me to try new experiences and opportunities.

Nicole Garafulic, Brazil
BAPC

WORK EXPERIENCE

A student who graduates with international work and life experience has the skills and knowledge that companies look for when selecting employees.

BUILD YOUR CAREER

Our programs are designed to help you succeed in your career. Most of the degree programs at RRU include an internship that gives you the opportunity to gain work experience and take your education to the next level.

- Get a better understanding of your academic subject area
- Put your classroom learning into practice
- Find out what it is like to work in the real world
- Develop new skills such as project management and working in a team
- Boost your confidence and motivation to succeed
- Make contact with industry professionals who will be able to provide job references.

Royal Roads students work with top employers, such as:

- Boeing
- Carnival Cruise Lines
- Hilton Hotels and Resorts
- Hyatt Hotels and Resorts
- PepsiCo Beverages

WE CAN HELP

Our Career Enhancement Services team can help you look for internships and work experience that suits you. You will also have access to the Symplicity online portal. This is where employers can look for students they want to employ, and where you can search for work opportunities that interest you.

BUILD YOUR LIFE IN CANADA

You can apply for the Post-Graduation Work Permit Program and you may be able to work in Canada for up to three years after you graduate. You may also have the opportunity to stay in Canada permanently. For more information, please visit cic.gc.ca.

WORK WHILE YOU STUDY

If you have a study permit for full-time study, you may be able to work off-campus for up to 20 hours per week while studying in Canada.

HOW TO APPLY

APPLICATION CHECKLIST AND REQUIRED DOCUMENTATION:

Official scanned documents accepted for the application process.
Official, original academic documents required prior to arrival.

ALL APPLICANTS

- A complete and accurate application form including your intended degree program, email address and telephone number.
- Official test scores from English language proficiency exam: IELTS, TOEFL iBT and Password accepted.
- A copy of the identification pages of your passport.
- A copy of your current Canadian study permit, if applicable.
- Scanned copies of your certified academic qualifications in your native language and translated into English (must be a certified translation).
- A scanned copy of your certified proof of graduation in your native language and translated into English, if available at the time of your application.

ADDITIONAL PMP AND TPP REQUIREMENTS

- 2-3 page Statement of Intent.
- Detailed Resume/CV
- Two letters of reference, preferably one academic and one professional, including details of academic ability, achievement, motivation and work ethic.

*Refer to the RRU application form for more detailed instructions

*Password not accepted for direct admission

Receive your university offer.
Congratulations!

CONFIRM

- Submit your Acceptance of Offer form and pay your enrollment deposit.

BEFORE YOU ARRIVE

- Submit your homestay application.
- Notify us when you've received your visa.
- Send your flight arrival information form.
- Pay your next tuition payment.
- Review your pre-arrival documents.
- Prepare your medical immunization records.

WHEN YOU ARRIVE

- Official academic records issued by the previous institution must be sent directly to Royal Roads University, prior to orientation.

Connect with Royal Roads University

Our Student Enrollment Advisors speak a variety of languages. We will do our best to contact you in your preferred language.

Apply online isc.royalroads.ca

Apply by post
Royal Roads University
International Study Centre
Grant Building, Office 131
2005 Sooke Road
Victoria, British Columbia
Canada V9B 5Y2

Apply by email naadmissions@studygroup.com

Apply via a local agent
Please contact your agent if you have any questions.

FEES

As a public university, Royal Roads charges lower tuition fees, offering better value when compared to the costs of many private universities in North America.

TUITION*	
English for Academic Purposes (EAP ₂ only)	\$6,300 full program
English for Academic Purposes (EAP ₁ & EAP ₂)	\$12,600 full program
Transfer Preparation Program (TPP ₂ only)	\$10,400 full program
Transfer Preparation Program (TPP ₁ & TPP ₂)	\$16,700 full program
Pre-Master Program (PMP ₂ only)	\$10,400 full program
Pre-Master Program (PMP ₁ & PMP ₂)	\$16,700 full program
Undergraduate Degrees	
International Year One	\$21,300 September intake full year
	\$19,200 January intake full year
International Year 2	\$19,200 full year
Direct Entry to Year 3 (Total for Year 3 and 4 degree completion)	\$38,400 full program
Graduate Degrees	
Master of Global Management	\$30,940 full program
Master of Arts in Tourism Management	\$33,800 full program
Master of Arts in Intercultural and International Communication	\$30,040 full program

FEES*	
Student Services Fee	\$202 per academic year
Student Association Fee	\$200 per academic year
GuardMe Health Insurance	\$730 per academic year
Extended medical coverage	\$298 per academic year
UPASS (local transportation)	\$255 per academic year
Airport transfer	\$110 to your HomeStay residence
Work Integrated Learning Fee	\$306**
Learning Support Services Fee	\$244 per academic year

*Prices are subject to change.

**Per work integrated learning component, applicable to students in a work term/internship course including 2nd year BAGTM and BAIHM.

Disclaimer

This brochure is issued for the general guidance of students considering entry to Royal Roads University in 2016-17.

The information is correct at the time of going to press and the programs and services described herein are those which Study Group and Royal Roads University are planning to offer. However, Study Group and Royal Roads University reserve the right to amend, add or remove any program and/or services set out in this brochure and/or the timetable, delivery, content syllabus and assessment of such programs.

Study Group and Royal Roads University recommend that immediately prior to making any application or accepting any offer from Study Group or Royal Roads University, students should refer to the most up-to-date version of the program descriptions and specifications and the regulations on the Royal Roads University International Study Centre website.

Applicants to Study Group programs will be notified as soon as practicable of any material changes likely to have a bearing on their application, such as cancellation of, or major modification to programs offered, or fees and charges to be levied where applicable.

Neither Royal Roads University nor Study Group shall be liable for any errors or omissions that may be contained.

