

2012-13 Fees

Fees are subject to change without notice

Dentistry 2012-13	Annual	Fall	Winter	Spring
Student Services Fee	\$972.00	\$324.00	\$324.00	\$324.00
Tuition	\$11,220.00	\$3,740.00	\$3,740.00	\$3,740.00
Community Centers Facilities Fee	\$135.00	\$45.00	\$45.00	\$45.00
Associated Student Fees	\$51.00	\$17.00	\$17.00	\$17.00
Student Health Insurance Premium	\$2,766.00	\$922.00	\$922.00	\$922.00
Professional Degree Supplemental Tuition*	\$27,576.00	\$9,192.00	\$9,192.00	\$9,192.00
Disability Insurance	\$72.00	\$72.00	\$0.00	\$0.00
California Resident Total	\$42,792.00	\$14,312.00	\$14,240.00	\$14,240.00
Nonresident Supplemental Tuition	\$12,245.00	\$4,082.00	\$4,082.00	\$4,081.00
California Nonresident Total	\$55,037.00	\$18,394.00	\$18,322.00	\$18,321.00

*The professional fee for students who are members of the class in Kashmiri v. Regents of the University of California is \$5,000.

Equipment \$ Supplies for DDS 2012-13	Annual	Fall	Winter	Spring
Dentistry 1	\$12,138.00	\$4,046.00	\$4,046.00	\$4,046.00
Dentistry 2	\$9,330.00	\$3,110.00	\$3,110.00	\$3,110.00
Dentistry 3	\$6,657.00	\$2,219.00	\$2,219.00	\$2,219.00
Dentistry 4	\$5,895.00	\$1,965.00	\$1,965.00	\$1,965.00

Dental Postgraduate 2012-13	Annual	Fall	Winter	Spring
Student Services Fees	\$972.00	\$324.00	\$324.00	\$324.00
Tuition	\$11,220.00	\$3,740.00	\$3,740.00	\$3,740.00
Community Centers Facilities Fee	\$135.00	\$45.00	\$45.00	\$45.00
Associated Students Fee	\$51.00	\$17.00	\$17.00	\$17.00
Student Health Insurance Premium	\$2,766.00	\$922.00	\$922.00	\$922.00
Disability Insurance*	\$72.00	\$72.00	\$0.00	\$0.00
California Resident Total	\$15,144.00	\$5,120.00	\$5,048.00	\$5,048.00
Nonresident Supplemental Tuition	\$15,102.00	\$5,034.00	\$5,034.00	\$5,034.00
California Nonresident Total	\$30,246.00	\$10,154.00	\$10,082.00	\$10,082.00

*Students enrolled in Oral & Craniofacial science under Dentistry Articulation Program charged Disability Insurance of \$72.

Note: Students enrolled in Orthodontics specialty charged the annual Lab Material fee of \$5,000.

International Dentist Program (IDP) 2012-13	Annual	Summer	Fall	Winter	Spring
Level 3	\$76,300.00	\$19,075.00	\$19,075.00	\$19,075.00	\$19,075.00
Level 4	\$73,300.00	\$18,325.00	\$18,325.00	\$18,325.00	\$18,325.00

Equipment \$ Supplies for IDP 2012-13	Annual	Summer	Fall	Winter	Spring
Level 3	\$23,080.00	\$5,770.00	\$5,770.00	\$5,770.00	\$5,770.00
Level 4	\$5,040.00	\$1,260.00	\$1,260.00	\$1,260.00	\$1,260.00

Dentistry Post-Baccalaurete Program 2012-13	Annual	Summer	Fall	Winter	Spring
Dent PostBac Fee	\$15,381.00	\$0.00	\$5,127.00	\$5,127.00	\$5,127.00

New students may be assessed a \$35 WeID fee for their photo ID card.

Fees are subject to change without notice

Graduate Division 2012-13	Annual	Fall	Winter	Spring
Student Services Fee	\$972.00	\$324.00	\$324.00	\$324.00
Tuition	\$11,220.00	\$3,740.00	\$3,740.00	\$3,740.00
Community Centers Facilities Fee	\$135.00	\$45.00	\$45.00	\$45.00
Graduate Student Association	\$33.00	\$11.00	\$11.00	\$11.00
Student Health Insurance Premium	\$2,766.00	\$922.00	\$922.00	\$922.00
California Resident Total	\$15,126.00	\$5,042.00	\$5,042.00	\$5,042.00
Nonresident Tuition	\$15,102.00	\$5,034.00	\$5,034.00	\$5,034.00
Nonresident Total	\$30,228.00	\$10,076.00	\$10,076.00	\$10,076.00

New students may be assessed a \$35 WeID fee for their photo ID card.

Students enrolled in Oral & Craniofacial Science under Dentistry Articulation program are charged the annual Disability Insurance of \$72.

Students enrolled in Sociology program are charged the annual Nursing Student Council of \$15.

**The annual nonresident tuition will be reduced to "\$0" for a maximum of three calendar years for graduate academic doctoral student advanced to candidacy. Eligibility begins first academic term following advancement to candidacy. Students who continue to be enrolled or who re-enroll after receiving reduced fees for three years will be charged full nonresident supplemental tuition: the current rate is \$5,034.00 per quarter.

Entry Level Physical Therapy D.P.T. CA Resident 2012-13	Annual	Fall	Winter	Spring
Student Services Fee	\$972.00	\$324.00	\$324.00	\$324.00
Tuition	\$11,220.00	\$3,740.00	\$3,740.00	\$3,740.00
Community Centers Facilities Fee	\$135.00	\$45.00	\$45.00	\$45.00
Graduate Student Association	\$33.00	\$11.00	\$11.00	\$11.00
Student Health Insurance Premium	\$2,766.00	\$922.00	\$922.00	\$922.00
Professional Degree Supplemental Tuition	\$12,597.00	\$4,199.00	\$4,199.00	\$4,199.00
California Resident Total	\$27,723.00	\$9,241.00	\$9,241.00	\$9,241.00

New students may be assessed a \$35 WeID fee for their photo ID card.

Entry Level Physical Therapy D.P.T. CA Nonresident 2012-13	Annual	Fall	Winter	Spring
---	---------------	-------------	---------------	---------------

Student Services Fee	\$972.00	\$324.00	\$324.00	\$324.00
Tuition	\$11,220.00	\$3,740.00	\$3,740.00	\$3,740.00
Community Centers Facilities Fee	\$135.00	\$45.00	\$45.00	\$45.00
Graduate Student Association	\$33.00	\$11.00	\$11.00	\$11.00
Student Health Insurance Premium	\$2,766.00	\$922.00	\$922.00	\$922.00
Professional Degree Supplemental Tuition	\$12,954.00	\$4,318.00	\$4,318.00	\$4,318.00
Nonresident Supplemental Tuition	\$12,245.00	\$4,082.00	\$4,082.00	\$4,081.00
California Non Resident Total	\$40,325.00	\$13,442.00	\$13,442.00	\$13,441.00

New students may be assessed a \$35 WeID fee for their photo ID card.

Post-Professional Physical Therapy D.P.T. Program 2012-13	Annual	Fall	Winter	Spring
Instructional Fee	\$21,000.00	\$7,000.00	\$7,000.00	\$7,000.00

New students may be assessed a \$35 WeID fee for their photo ID card.

Dental Hygiene Masters 2012-13	Annual	Fall	Winter	Spring
Student Services Fee	\$972.00	\$324.00	\$324.00	\$324.00
Tuition	\$11,220.00	\$3,740.00	\$3,740.00	\$3,740.00
Community Centers Facilities Fee	\$135.00	\$45.00	\$45.00	\$45.00
Graduate Student Association	\$33.00	\$11.00	\$11.00	\$11.00
Student Health Insurance Premium	\$2,766.00	\$922.00	\$922.00	\$922.00
Disability Insurance	\$72.00	\$72.00	\$0.00	\$0.00
Professional Degree Supplemental Tuition	\$13,206.00	\$4,402.00	\$4,402.00	\$4,402.00
California Resident Total	\$28,404.00	\$9,516.00	\$9,444.00	\$9,444.00
Nonresident Supplemental Tuition	\$12,245.00	\$4,082.00	\$4,082.00	\$4,081.00
California Nonresident Total	\$40,649.00	\$13,598.00	\$13,526.00	\$13,525.00

New students may be assessed a \$35 WeID fee for their photo ID card.

Biomedical Research (Research Component) - Certificate 2012-13	Annual	Summer	Fall	Winter	Spring
Instructional Fee	\$8,380.00	\$2,095.00	\$2,095.00	\$2,095.00	\$2,095.00

Global Health 2012-13	Annual	Fall	Winter	Spring	Summer
Instructional Fee	\$38,500.00	\$9,625.00	\$9,625.00	\$9,625.00	\$9,625.00

Biomedical Imaging 2012-13	Annual	Fall	Winter	Spring	Summer
Instructional Fee	\$30,588.00	\$7,647.00	\$7,647.00	\$7,647.00	\$7,647.00

Clinical Research - MAS 2012-13	Annual	Summer	Fall	Winter	Spring
1st year Instructional Fee	\$24,000.00	\$6,000.00	\$6,000.00	\$6,000.00	\$6,000.00
2nd year Instructional Fee	\$24,000.00	\$0.00	\$8,000.00	\$8,000.00	\$8,000.00

New students may be assessed a \$35 WeID fee for their photo ID card.

Clinical Research - Certificate 2012-13	Annual	Summer	Fall	Winter	Spring
Instructional Fee	\$16,200.00	\$4,050.00	\$4,050.00	\$4,050.00	\$4,050.00

New students may be assessed a \$35 WeID fee for their photo ID card.

Fees are subject to change without notice

Medicine 2012-13	Annual	Fall	Winter	Spring
Student Services Fee	\$972.00	\$324.00	\$324.00	\$324.00
Tuition	\$11,220.00	\$3,740.00	\$3,740.00	\$3,740.00
Community Centers Facilities Fee	\$135.00	\$45.00	\$45.00	\$45.00
Associated Student Fees	\$51.00	\$17.00	\$17.00	\$17.00
Medicine Student Association	\$15.00	\$5.00	\$5.00	\$5.00
Student Health Insurance Premium	\$2,766.00	\$922.00	\$922.00	\$922.00
Professional Degree Supplemental Tuition*	\$19,914.00	\$6,638.00	\$6,638.00	\$6,638.00
Disability Insurance -MD Students	\$61.00	\$61.00	\$0.00	\$0.00
California Resident Total	\$35,134.00	\$11,752.00	\$11,691.00	\$11,691.00
Nonresident Supplemental Tuition	\$12,245.00	\$4,082.00	\$4,082.00	\$4,081.00
California Nonresident Total	\$47,379.00	\$15,834.00	\$15,773.00	\$15,772.00

*The professional fee for students who are members of the class in Kashmiri v. Regents of the University of California is \$5,000.

Medicine Post-Baccalaureate Program 2012-13	Annual	Summer	Fall	Winter	Spring
Med PostBac Fee	\$15,483.00	\$897.00	\$4,862.00	\$4,862.00	\$4,862.00

New students may be assessed a \$35 WeID fee for their photo ID card.

Fees are subject to change without notice

Nursing Masters 2012-13	Annual	Fall	Winter	Spring
Student Services Fee	\$972.00	\$324.00	\$324.00	\$324.00
Tuition	\$11,220.00	\$3,740.00	\$3,740.00	\$3,740.00
Community Centers Facilities Fee	\$135.00	\$45.00	\$45.00	\$45.00
Graduate Student Association	\$33.00	\$11.00	\$11.00	\$11.00
Nurses' Student Council	\$15.00	\$5.00	\$5.00	\$5.00
Student Health Insurance Premium	\$2,766.00	\$922.00	\$922.00	\$922.00
Professional Degree Supplemental Tuition	\$7,740.00	\$2,580.00	\$2,580.00	\$2,580.00
California Resident Total	\$22,881.00	\$7,627.00	\$7,627.00	\$7,627.00
Nonresident Supplemental Tuition	\$12,245.00	\$4,082.00	\$4,082.00	\$4,081.00
California Nonresident Total	\$35,126.00	\$11,709.00	\$11,709.00	\$11,708.00

The Professional Degree Supplemental Tuition for students who are members of the class in Kashmiri v. Regents of the University of California is \$1,800 annually.

Nursing Ph. D. 2012-13	Annual	Fall	Winter	Spring
Student Services Fee	\$972.00	\$324.00	\$324.00	\$324.00
Tuition	\$11,220.00	\$3,740.00	\$3,740.00	\$3,740.00
Community Centers Facilities Fee	\$135.00	\$45.00	\$45.00	\$45.00
Graduate Student Association	\$33.00	\$11.00	\$11.00	\$11.00
Nurses' Student Council*	\$15.00	\$5.00	\$5.00	\$5.00
Student Health Insurance Premium	\$2,766.00	\$922.00	\$922.00	\$922.00
California Resident Total	\$15,141.00	\$5,047.00	\$5,047.00	\$5,047.00
Nonresident Supplemental Tuition**	\$15,102.00	\$5,034.00	\$5,034.00	\$5,034.00
California Nonresident Total	\$30,243.00	\$10,081.00	\$10,081.00	\$10,081.00

*Students enrolled in the Sociology program are charged the annual Nursing Student Council of \$15.

**The annual nonresident tuition will be reduced to "\$0" for a maximum of three calendar years for graduate academic doctoral student advanced to candidacy. Eligibility begins first academic term following advancement to candidacy. Students who continue to be enrolled or who re-enroll after receiving reduced fees for three years will be charged full nonresident supplemental tuition: the current rate is \$5,034.00 per quarter.

Master Entry Program Nursing (MEPN) 2012-13	Annual	Summer	Fall	Winter	Spring
Instructional Fee	\$55,000.00	\$13,750.00	\$13,750.00	\$13,750.00	\$13,750.00

New students may be assessed a \$35 WeID fee for their photo ID card.

Fees are subject to change without notice

Pharmacy Fees 2012-13	Annual	Fall	Winter	Spring
Student Services Fee	\$972.00	\$324.00	\$324.00	\$324.00
Tuition	\$11,220.00	\$3,740.00	\$3,740.00	\$3,740.00
Community Centers Facilities Fee	\$135.00	\$45.00	\$45.00	\$45.00
Associated Students Fee	\$51.00	\$17.00	\$17.00	\$17.00
Pharmacy Student Association	\$21.00	\$7.00	\$7.00	\$7.00
Student Health Insurance Premium	\$2,766.00	\$922.00	\$922.00	\$922.00
Professional Degree Supplemental Tuition	\$19,638.00	\$6,546.00	\$6,546.00	\$6,546.00
California Resident Total	\$34,803.00	\$11,601.00	\$11,601.00	\$11,601.00
Nonresident Supplemental Tuition	\$12,245.00	\$4,082.00	\$4,082.00	\$4,081.00
California Nonresident Total	\$47,048.00	\$15,683.00	\$15,683.00	\$15,682.00

- The academic year for 4th year Pharmacy students begins in Summer Session.

- Community Centers Facilities Fee and Nonresident Supplemental Tuition is not collected from 4th year Pharmacy students in Summer Session.

- 2012-13 Annual Professional Degree Supplemental Fee of \$18,354.00 for 4th year Pharmacy students is collected as follows:
Summer 2012: \$6,118.00; Fall 2012: \$6,974.00; Winter 2013: \$6,546.00

- 2012-13 Annual Student Health Fee of \$2,532.00 for 4th year Pharmacy students is collected as follows:
Summer 2012: \$922.00; Fall 2012: \$922.00; Winter 2013: \$922.00

- 2012-13 Annual Pharmacy Association Fee of \$21.00 for 4th year Pharmacy students is collected as follows:
Summer 2012: \$7.00; Fall 2012: \$7.00; Winter 2013: \$7.00

- The Professional degree supplemental fee for students who are members of the class in Kashmiri v. Regents of the University of California is \$3,000.00 annually.

Pharmacy Post-Baccalaureate Program 2012-	Annual	Summer	Fall	Winter	Spring
Pharmacy PostBac Fee	\$15,038.00	\$0.00	\$5,013.00	\$5,013.00	\$5,012.00

New students may be assessed a \$35 WeID fee for their photo ID card.