


Schedule of Academic Fees 2016 Spring/Summer

Effective September 1, 2015 to August 31, 2016

Thunder Bay Campus

GRADUATE STUDENTS (Canadian/Permanent Resident)

	Tuition	Ancillary Fees	Total Term Fee
Masters Full Time (Minimum 3 Terms)			
Per Term (first three terms)	2,740.29	223.96	2,964.25
Per Term (subsequent terms)	2,487.67	223.96	2,711.63
Masters Full Time FLEX (for MPH see below)			
<i>*Flex Option is intended for working professionals who are not eligible for graduate funding (per term for six terms; no further fees for up to 6 more terms).</i>			
Per Term (first three terms of study)	2,740.29	223.96	2,964.25
Per Term (subsequent terms)	2,487.67	223.96	2,711.63
Masters Part Time			
Per Term part time fee for 15 terms after which the term fee of \$2,487.67 will apply until graduation			
Per Term (first three terms)	1,095.18	102.60	1,197.78
Per Term (subsequent terms)	992.11	102.60	1,094.71
Master of Public Health (Full-time or Flex Option*)			
Per Term (first three terms)	2,822.91	223.96	3,046.87
Per Term (subsequent terms)	2,487.67	223.96	2,711.63
<i>*Flex Option is intended for working professionals who are not eligible for graduate funding (per term for six terms; no further fees for up to 6 more terms).</i>			
Master of Science in Management			
(minimum 12 month program fee of \$13,701.48 paid in 3 terms)	4,567.16	223.96	4,791.12
Master of Business Administration	6,289.78	223.96	6,513.74
(minimum 12 month program fee of \$18,869.34 after which the term fee of \$2,487.67 will apply until graduation)			
Master of Business Administration (Part Time)	2,096.60	149.33	2,245.93
Per Term part time fee for 9 terms (minimum program fee of \$18,869.40) after which the Term Fee of \$2,487.67 will apply until graduation			


Schedule of Academic Fees 2016 Spring/Summer

Effective September 1, 2015 to August 31, 2016

Graduate Diploma in Health Services and Policy Research Per Term (Two Terms)	2,487.67	223.96	2,711.63
Graduate Diploma in Kinesiology Per Term (Three Terms) after which the time extension fee of \$2,487.67 will apply	2,487.67	223.96	2,711.63
Doctorate (minimum nine terms) Per Term (first three terms)	2,740.29	223.96	2,964.25
Per Term (subsequent terms)	2,487.67	223.96	2,711.63
Time Extensions for ALL Masters and Doctoral Programs Per Term <u>until graduation</u>	2,487.67	223.96	2,711.63

GRADUATE STUDENTS (on Student Visa)

	Tuition	Ancillary Fees	Total Term Fee
Masters Full Time (Minimum 3 Terms) Per Term	6,437.50	223.96	6,661.46
Masters Full Time FLEX Per Term (first six terms; no further fees up to six more terms) <i>*Flex Option is intended for working professionals who are not eligible for graduate funding (per term for six terms; no further fees for up to 6 more terms).</i>	6,437.50	223.96	6,661.46
Masters Part Time Per Term (part time fee for 15 terms after which the term fee of \$2,487.67 will apply until graduation)	2,575.00	102.60	2,677.60
Master of Public Health Per Term	6,437.50	223.96	6,661.46
Master of Science in Management (minimum 12 month program fee of \$21,249.99 paid in 3 terms)	7,083.33	223.96	7,307.29
Master of Business Administration (minimum 12 month program fee of \$27,849.99 after which the term fee of \$2,487.67 will apply until graduation)	9,283.33	223.96	9,507.29
Master of Business Administration (Part Time) Per Term part time fee for 9 terms (minimum program fee of \$27,849.96) after which the Term Fee of \$2,487.67 will apply until graduation	3,094.44	149.33	3,243.77


Schedule of Academic Fees 2016 Spring/Summer

Effective September 1, 2015 to August 31, 2016

Master of Engineering (Twelve month International program fee \$20,250.00)	6,750.00	223.96	6,973.96
Graduate Diploma in Health Services and Policy Research Per Term (Two Terms)	6,437.50	223.96	6,661.46
Graduate Diploma in Kinesiology Per Term (Three Terms) after which the time extension fee of \$2,487.67 will apply	6,437.50	223.96	6,661.46
Doctorate Per Term (minimum <u>nine</u> terms)	6,437.50	223.96	6,661.46
Time Extensions for ALL Masters and Doctoral Programs Per Term <u>until graduation</u>	2,487.67	223.96	2,711.63

Orillia Campus

GRADUATE STUDENTS (Canadian/Permanent Resident)

	Tuition	Ancillary Fees	Total Term Fee
Masters Full Time (Minimum 3 Terms)			
Per Term (first three terms)	2,740.29	162.66	2,902.95
Per Term (subsequent terms)	2,487.67	162.66	2,650.33
Master of Business Administration (Part Time) Per Term part time fee for 9 terms (minimum program fee of \$18,869.40) after which the Term Fee of \$2,487.67 will apply until graduation	2,096.60	116.90	2,213.50
Time Extensions for ALL Masters and Doctoral Programs Per Term <u>until graduation</u>	2,487.67	162.66	2,650.33

GRADUATE STUDENTS (on Student Visa)

	Tuition	Ancillary Fees	Total Term Fee
Masters Full Time (Minimum 3 Terms)			
Per Term	6,437.50	162.66	6,600.16
Master of Business Administration (Part Time) Per Term part time fee for 9 terms (minimum program fee of \$27,849.96) after which the Term Fee of \$2,487.67 will apply until graduation	3,094.44	116.90	3,211.34


Schedule of Academic Fees 2016 Spring/Summer

Effective September 1, 2015 to August 31, 2016

Time Extensions for ALL Masters and Doctoral Programs 2,487.67 162.66 **2,650.33**
Per Term until graduation

Co-op Program Participation Fee

All Co-op students (Canadian and International, undergraduate and graduate) are required to register for all three terms (Fall, Winter, Spring/Summer) and arrange to pay their non-refundable Co-op Program Participation fee per four month work term(s) in full upon registration. Final dates for registration and withdrawal from work terms without financial penalty are indicated in the Academic Schedule.

When a Co-op student is employed with the same employer for two or more consecutive work terms, the consecutive work terms will be equivalent to 50% of the Co-op Program Participation Fee.

	Participation Fee	Ancillary Fees	Total
First Term	\$688.40	\$32.81	\$721.21
Continuing Work Term Same Employer	\$344.17	\$16.41	\$360.58

Co-op Study Term Fee

Four month session (Fall, Winter, Spring/Summer)

The student who has a fall or winter study term, is required to pay Tuition and Ancillary Fees per course as outlined in the Part-time Undergraduate Fees Schedule. For further information, please contact the Accounts Receivable Office, prior to or during registration at 343-8140.


Compulsory Student Fees for Graduate Students 2016 Spring/Summer

Effective September 1, 2015 to August 31, 2016

Thunder Bay Campus

Graduate Student Full-time (includes Full-time FLEX) Per Term Ancillary Fee

Athletic Building Fund	23.33	SABFF
Student Athletic Society	36.46	SATHF
Computer Enhancement (Technology) Fee	8.33	SCOMF
Health Services Support Fee	19.17	SHEAF
Capital Improvements C.J. Sanders Building	10.00	SCISF
LUSU Fee (Thunder Bay Campus)	82.03	SLUSF
Referenda: Grad Student Fee	11.67	SLGRA
LUSU Capital Fund	23.63	SBLDF
LU Radio	3.33	SRADF

Total Per Term Ancillary Fee for Graduate Students 217.96

Access Copyright Fee per term	6.00	SACFF
-------------------------------	------	-------

Total Ancillary Fee and Other Charges per Term \$223.96

Graduate Student Part-time Per Term Ancillary Fee

Athletic Building Fund	10.77	SABFF
Student Athletic Society	16.83	SATHF
Computer Enhancement (Technology) Fee	3.85	SCOMF
Health Services Support Fee	8.85	SHEAF
Capital Improvements C.J. Sanders Building	4.62	SCISF
LUSU Fee (Thunder Bay Campus)	37.86	SLUSF
Referenda: Grad Student Fee	5.38	SLGRA
LUSU Capital Fund	10.90	SBLDF
LU Radio	1.54	SRADF

Total Per Term Ancillary Fee for Graduate Students 100.60

Access Copyright Fee per term	2.00	SACFF
-------------------------------	------	-------

Total Ancillary Fee and Other Charges per Term 102.60

Graduate Student MBA Part-time Per Term Ancillary Fee

Athletic Building Fund	15.56	SABFF
Student Athletic Society	24.31	SATHF
Computer Enhancement (Technology) Fee	5.56	SCOMF
Health Services Support Fee	12.78	SHEAF
Capital Improvements C.J. Sanders Building	6.67	SCISF
LUSU Fee (Thunder Bay Campus)	54.69	SLUSF
Referenda: Grad Student Fee	7.78	SLGRA
LUSU Capital Fund	15.75	SBLDF
LU Radio	2.22	SRADF

Total Per Term Ancillary Fee for Graduate Students 145.30

Access Copyright Fee per term	4.00	SACFF
-------------------------------	------	-------

Total Ancillary Fee and Other Charges per Term 149.32


Compulsory Student Fees for Graduate Students 2016 Spring/Summer

Effective September 1, 2015 to August 31, 2016

Orillia Campus

Graduate Student PART TIME MBA Per Term Ancillary Fee

Student Athletic Society	19.45	SATHO
LUSU Capital Fund	15.75	SBLDO
Health Services Support Fee	9.67	SHEAO
Computer Enhancement (Technology) Fee	5.56	SCOMO
Referenda: Grad Student Fee	7.78	SLGRA
LUSU Fee (Orillia Campus)	54.69	SLUSO
<i>Total Per Term Ancillary Fee for Graduate Students</i>		<i>112.89</i>
<hr/>		
Access Copyright Fee per term	4.00	
Total Ancillary Fee and Other Charges per Term		116.90

Graduate Student FULL TIME Orillia Per Term Ancillary Fee

Student Athletic Society	29.18	SATHO
LUSU Capital Fund	23.63	SBLDO
Health Services Support Fee	14.50	SHEAO
Computer Enhancement (Technology) Fee	8.33	SCOMO
Referenda: Grad Student Fee	11.67	SLGRA
LUSU Fee (Orillia Campus)	69.35	SLUSO
<i>Total Per Term Ancillary Fee for Graduate Students</i>		<i>156.66</i>
<hr/>		
Access Copyright Fee per term	6.00	
Total Ancillary Fee and Other Charges per Term		162.66