

Information for Prospective International Students

Lambton College of Applied Arts and Technology (Lambton College) is a public college located in Sarnia, Ontario Canada. Lambton College has established a licensing agreement in Toronto, Ontario, Canada referred with [Cestar College of Business, Health and Technology](#) (Cestar College); a registered private career college. We refer to this licensing agreement as **Lambton in Toronto**.

Students that are registered at **Lambton in Toronto** shall be deemed students of a public college and as such, shall receive full credit from Lambton College for all Lambton College courses completed at the Cestar College campus. Students who meet program graduation requirements will graduate with a credential from a public institution (Lambton College) in the Province of Ontario and operating under the Ministry of Training, Colleges and Universities.

Cestar College is located at 265 Yorkland Boulevard, Toronto, Ontario, Canada. All services and classes at this location are delivered by Cestar College employees in accordance with our licensing agreement.

The advantages of studying at **Lambton in Toronto** include:

- Possible access to a great number of off-campus employment opportunities.
- Public transportation options are more frequent and accessible.
- Possibility of living closer to friends and family in the Greater Toronto Area.

The main disadvantages of studying at **Lambton in Toronto** include:

- Living costs may be higher in Toronto than Sarnia.
- Classes are composed of only international students.
- Due to the small size of the Cestar College campus in Toronto, the breadth of student services, computer and science labs, and recreational facilities will be much less than those offered at Lambton College's main campus in Sarnia. Lambton in Toronto is located in two office buildings of roughly 35,000 square feet.

Students can transfer to Lambton College's main campus in Sarnia before or during the first ten days of any semester with special permission from the Dean of International Education based on course, program, and seat availability. A written request must be sent by email to the Dean of International Education listing the student's name, Lambton College student ID, and reason for requesting the transfer. Transfers during the co-op semester are not permitted.