

MOHAWK IS ONE OF CANADA'S TOP RESEARCH COLLEGES IN CANADA, RANKING #4 for 2020.

AMONG THE TOP COLLEGES FOR INDUSTRY RESEARCH INCOME AND INTENSITY.

- Industry research income (\$5 million)
- Industry research intensity (Industry grants and contracts as a percentage of total research income)
- 353 paid student researchers, with 224 partners on 69 projects.

IN 2019 – 20,
Mohawk educated and served

32,500

full-time, part-time and apprenticeship students

575

Indigenous students

5,275

International Students from more than 90 countries

900

academically at-risk high school students earned dual credits

More than 130,000

students have graduated from Mohawk since the college opened its doors in 1967

21%

of our students are the **first in their families** to earn a postsecondary education

86% of graduates

are working within 6 months of graduating

190 Student athletes

14 Varsity sports

21%

of our students arrive at Mohawk directly from high school

39%

of our students have previous postsecondary education

83

Athletes recognized with honours

- 43 OCAA All Academics
- 37 CCAA National Scholars
- 3 CCAA Academic All Canadians

Campuses and Learning Hubs

- Fennell Campus
- Stoney Creek Campus for Skilled Trades
- Institute of Applied Health Sciences at McMaster
- City School
 - o Eva Rothwell
 - o Hamilton Public Library
 - o City School Mobile

- Centre for Aviation Technology at John C Munro Hamilton International Airport
- Six Nations of the Grand River
 - o Ogwehoweh Skills and Trades Training Centre
 - o Six Nations Polytechnic
- Schlegel Village of Wentworth Heights
- The Village at St Elizabeth Mills

Institute of Applied Health Sciences at McMaster

Fennell Campus

Stoney Creek Campus for Skilled Trades

183 programs

Highlights include:

- Top educator of apprenticeships
- Leader in Digital Health Education and Engineering Technologies
- Over 50 years of Co-operative education
- 1,000s of industry partners

Pathways and credit transfer:

Pathways to Mohawk – Transfer your postsecondary credits through almost 600 pathways to Mohawk

Pathways within Mohawk – Complete a subsequent credential at Mohawk through internal pathways for all postsecondary programs

Pathways beyond Mohawk – Over 200 articulation agreements with partner institutions in Canada and around the world. Almost 1,000 additional pathways to colleges and universities within Ontario

mohawkcollege.ca/transfer

IN 2019 – 20,
Mohawk supported our students with over
\$4 million
in bursaries and scholarships.

More than half of Mohawk students rely on the Ontario Student Assistance Program and received \$70 million in grants and loans in 2019

FACILITIES

- The Joyce Centre for Partnership & Innovation is Canada's first to receive dual certification for Zero Carbon Building - Design and Performance and has maintained certification for second year of operation.
- Three main campuses
- Learning hubs across the greater Hamilton area

One of Canada's Greenest Employers for 7 consecutive years

One of Niagara-Hamilton's Top Employers for 8 consecutive years

Mohawk was awarded a GOLD STARS rating from Association for the Advancement of Sustainability in Higher Education (AASHE) for second year.

APPLIED RESEARCH

Mohawk College is ranked #4 in Canada for applied research.

