


Students can choose from more than 350 activities on campus to help achieve personal goals and develop transferable skills sought by employers.


The U of M is the largest and only research-intensive, medical doctoral university in the province.


5,000+ ACADEMIC STAFF


29,600+ STUDENTS

25,000+ undergraduate students

5.500+

international students

2.500+

Indigenous students


The Fort Garry campus features abundant green space, walking trails and a mix of traditional and modern buildings.


38 U of M doctoral students have received a Vanier Canada Graduate Scholarship and 99 students have been awarded the prestigious Rhodes Scholarship—more than any other university in Western Canada.


The U of M offers over 100 accredited and internationally-recognized programs for students to choose from.


For more than 40 years, our Native Studies department has been an international leader in its field.

الأبار المستحد المستحد


Founded in 1877, the U of M is the oldest university in Western Canada.


The U of M is ranked in the globally-recognized QS and Times Higher Education World University Rankings.


Undergraduate research opportunities are available in almost every faculty from science to fine arts.


145,000+

ALUMNI

in 140 countries around the world


The U of M is a member of the U15—Canada's 15 researchintensive universities.


With two campuses in Winnipeg, the U of M is a place to explore opportunities and build your university experience.


Students can take part in over 100 service-learning, internship, paid co-op and exchange programs, with the opportunity to travel and study abroad in more than 30 countries.


Bison Sports is among the elite interuniversity sport programs in Canada and boasts more than 350 athletes.


Our donors encourage our students to go further. In 2018–19, students received more than \$17 million in scholarships and bursaries, opening doors to new discoveries.


WINNIPEG, MANITOBA **VANCOUVER** OTTAWA TORONTO WINNIPEG, MANITOBA'S CAPITAL, IS HOME TO 855,600 PEOPLE AND MORE THAN 100 ETHNIC GROUPS SPEAKING OVER 100 LANGUAGES.

THE HEART OF CANADA

Located in the heart of Canada, Manitoba is an exciting place to live, learn and explore. Manitoba is known for its pristine nature, beautiful landscape, vibrant culture and friendly people. While living in Manitoba, you will have the opportunity to experience all four seasons and enjoy the great outdoors.

DISCOVER MANITOBA

- Celebrate over 130 days of festivals including the Festival du Voyageur, Winnipeg Comedy Festival, Winnipeg Folk Festival, Winnipeg Fringe Festival and Folkloramathe world's longest-running multicultural festival.
- Winnipeg has been called the "cultural cradle of Canada" and is home to the Royal Winnipeg Ballet, Royal Manitoba Theatre Centre, Winnipeg Symphony Orchestra, Rainbow Stage's outdoor theatre and the Winnipeg Art Gallery.
- Manitobans embrace winter—there are many parks in which you can ski and snowshoe. The Forks national historic site features outdoor skating trails and ice sports, and there is even a pop-up restaurant on a frozen river.
- Winnipeg's Assiniboine Park Zoo features the award-winning Journey to Churchill exhibit, which houses the world's largest collection of northern species, including polar bears, Arctic foxes, wolves and muskoxen.

- Manitoba is home to many urban greenspaces and parks where you can enjoy camping, canoeing, hiking and wildlife.
- With over 1,100 restaurants to choose from, Winnipeg has one of the highest restaurant to population ratios in North America.
- Winnipeg is home to a National Hockey League (NHL) team, the Winnipeg Jets; a professional baseball team, the Winnipeg Goldeyes; a professional soccer team, Valour FC; and a professional Canadian football team, the Winnipeg Blue Bombers, whose stadium is located at the U of M.

tourismwinnipeg.com travelmanitoba.com


Every year Winnipeg hosts the Manito Ahbee Festival, which features one of the largest Pow Wows in North America.


The Canadian Museum for Human Rights, in downtown Winnipeg, is the first museum solely dedicated to the evolution, celebration and future of human rights.

BROADEN YOUR HORIZONS

AND THEN CHART YOUR OWN COURSE

Even before he graduates, Andrew Vercaigne is growing a network to benefit his career. A volunteer ambassador for the Faculty of Agricultural and Food Sciences, he gains valuable insight from industry partners: What are they looking for? What's exciting in the field today? He's also forging friendships with other students at faculty events as they navigate this evolving profession.


"My advice to students starting university would be to get involved! There are so many great opportunities to meet new people. I have met some of my best friends by getting involved in student groups and participating in faculty events. The people you meet become relationships that you will embrace for the rest of your life and the experiences you have with those friends will teach you even more."

WAYNE FLEMING AREN


ANDREW VERCAIGNE DELORAINE, MB

Faculty of Agricultural and Food Sciences

ABOUT THE U OF M

THE UNIVERSITY EXPERIENCE


A post-secondary education opens many doors, and is a great way to figure out where your passion lies. As a U of M student, you will be encouraged to think critically, test new theories and gain valuable and transferable skills.

A university education is your chance to meet faculty and students from around the world and explore unique perspectives.

Apply the knowledge and experience you gain at the U of M in your future career, no matter what field you choose.


- From 2008-2017, over 1.5 million new jobs were created for university graduates—almost three times as many as for college and trades graduates combined.§
- University grads can expect their salaries to grow roughly
 70 per cent over their first eight years of working.
- 94 per cent of Asper BComm(Hons) graduates were employed full-time after graduating.
- Across Canada, 94 per cent of graduates with a degree in agriculture and 88 per cent of graduates with a degree in food science are employed in related sectors within two years of graduation.
- Arts grads make good money! For example, history graduates earn an average of \$65,000 per year.°


Fifth-year Science student Kirsten Fleury found a supportive community on campus by getting involved as a student researcher and joining student groups. The female co-president of the Metis University Students Association, she is also an aspiring family physician set on breaking down social inequalities in health care. She realized how important it is to put her own well-being first, having faced difficulties with mental health.


"I struggled with balancing the stress of life, school and health. It's important that as students we learn it's okay to not be okay. Reaching out for help, and getting involved in my culture were the best decisions I made. I'm thriving this year, now that I've learned new coping skills, management tools and have the support of the Indigenous community."

KIRSTEN FLEURY, MÉTIS ST. FRANÇOIS XAVIER, MB

Faculty of Science

STUDENT EXPERIENCE

YOUR COMMUNITY

As a U of M student, you will be part of a culturally rich and diverse community where you have the opportunity to meet faculty and students from around the world, explore unique perspectives and take on new pursuits.


INDIGENOUS COMMUNITY

The U of M is home to over 2,500 First Nations, Métis and Inuit students, staff and faculty. Here, you will have the opportunity to learn in a way that celebrates your culture and history. At the heart of campus is Migizii Agamik-Bald Eagle Lodge, which stands as a central gathering place where students, staff and community share and achieve. Visit Migizii Agamik to take part in Fireside Chats, the Annual Elders Gathering, Neechiwaken Indigenous Peer Mentor Program or to meet with an Indigenous student advisor.

- More than 300 Indigenous students graduate each year.
- The Qualico Bridge to Success program enhances the first-year experience for Indigenous students.

umanitoba.ca/indigenous


COLLEGE LIFE

Enjoy a small community experience by joining one of four colleges: St. Andrew's College, St. John's College, St. Paul's College or University College. Each college acts as a home base where you can attend class, study, eat, socialize and relax. You may also be eligible for additional award opportunities, including more than 160 bursaries and scholarships totalling over \$150,000. Select colleges also offer private residence options.

umanitoba.ca/colleges

FIND YOUR FOCUS

AND THEN CREATE POSITIVE CHANGE

During her fieldwork placement at St. Boniface Hospital, Saranjit Dhaliwal put theory into practice, learning how to best care for the mental health of geriatric patients. She wants to enhance a patient's well-being on many levels—from physical to cognitive to spiritual. Saranjit hopes to work with diverse communities, raising awareness about how recreation improves quality of life—and should be available to all.


"Playing sports has always been a big part of my life but I know the same opportunities aren't available to everyone. I've witnessed the barriers for participation in physical activity for women, particularly in my culture, which has been a drive for me to improve this issue."

SARANJIT DHALIWAL WINNIPEG, MB

Faculty of Kinesiology and Recreation Management

STUDENT EXPERIENCE

GETTING INVOLVED


At the U of M, there are plenty of opportunities for you to get involved, stay active, meet new people and build school spirit.

- Intramural sports such as dodgeball, floor hockey and inner-tube water polo provide great opportunities to meet people, test your abilities, relieve stress and have fun!
 umanitoba.ca/kinrec/recreationservices
- Get involved in activities ranging from dance and photography to environmental and social justice the University of Manitoba Students' Union (UMSU) offers over 150 student clubs and services.
 umsu.ca/get-involved/student-clubs
- Join the herd and cheer on the Bisons with your friends.
 Sports to watch include basketball, cross country, football, golf, hockey, soccer, swimming, track and field, and volleyball.
 Contact the coach of your sport of choice for information about trying out for a Bison Sports team.
 gobisons.ca
- Connect with current students and familiarize yourself with campus in a supportive environment by joining the New Student Peer Mentoring program.
 umanitoba.ca/mentorship


(top) Take in a Bison football game at Investors Group Field.

(above) Our 100,000 sq.ft. Active Living Centre features an elevated running track and more than 1,300 pieces of equipment.

STUDENT EXPERIENCE

GROWING YOUR RESUMÉ


Enhance your student experience, build your skills and develop your co-curricular record by getting involved outside the classroom. As a U of M student, you will be able to work with community organizations across Manitoba or travel to other countries to experience new cultures.

OPPORTUNITIES AT THE U OF M

- Join the Student Leadership Development Program and connect with like-minded students who feel empowered to create positive change.
- Earn official recognition for your service through volunteer and co-curricular programs.
- Develop the knowledge, attitudes and skills for community engagement through workshops and programs in Winnipeg, Chile, Ecuador and Northern Manitoba.

umanitoba.ca/student/community-service-learning

• Work alongside award-winning professors and contribute to the advancement of knowledge in your field through hands-on research and fieldwork.

umanitoba.ca/research

• Participate in one of more than 100 international exchange programs offered in over 30 countries to gain cross-cultural experience and university credit.


umanitoba.ca/international/exchange

 Combine practical paid work experience with your education to further enhance your knowledge.

umanitoba.ca/student/coop

• The University of Manitoba Students' Union (UMSU) advocates for students at all levels of government and organizes a variety of events and activities throughout the year.

umsu.ca


WHY GET INVOLVED?

- Four out of five employers say co-op and internship students are a source of new talent and potential future employees.§
- More than half of today's undergraduate students benefit from experiential learning opportunities—such as co-ops, internships and community service-learning—as part of their university education.
- More than 80 per cent of employers that hire recruits with international and intercultural experiences say these employees enhance their company's competitiveness.°

"It is through the support of programs like [Alternative Reading Week and co-op] that I found strength in my voice and began to question the world around me. Through connecting with people and building communities, we can achieve things that we never thought were possible."

Taylor Morriseau [BSc (Hons)/17],
 Doctoral student in Pharmacology and Therapeutics


(above) During Reading Week, you can participate in local or international community service-learning programs including Alternative Reading Week Winnipeg at Winnipeg Harvest.


Students who participate in Alternative Reading Week Ecuador (top) or Alternative Reading Week Belize (opposite) will learn about Indigenous cultures and self-determination while working on projects with global Indigenous communities.

FOLLOW YOUR HEART

AND THEN CONNECT WITH COMMUNITY

The School of Art feels like home to Chukwudubem Ukaigwe. The Nigerian-born painter and performance artist is grateful for the support he's received from the International Centre. Now he's expressing himself in a dynamic community—one that encourages him to be a bridge with other faculties and Winnipeg's vibrant art scene.


School of Art

STUDENT EXPERIENCE

SUPPORTING YOUR SUCCESS

By accessing the academic and financial services and supports available at the U of M, you'll lay the groundwork to achieve success throughout your academic career.

ACADEMIC PLANNING AND SUPPORT

Wondering what classes you should take in your first year? Use the First Year Planning Guide to explore!

umanitoba.ca/firstyear

Academic advisors can help you develop a plan for academic success.

umanitoba.ca/academic-advisors

Enhance your academic skills. The Academic Learning Centre offers free services and supports to help you succeed, no matter what year of study you're in. Academic Learning Centre resources can help with everything from tutoring, writing papers and studying for exams, to time management and note-taking.

umanitoba.ca/student/academiclearning

FINANCIAL SUPPORT

Each year, the U of M distributes more than \$17 million in awards to new and returning students. We reward incoming high school students with entrance scholarships and bursaries. Scholarships, prizes and bursaries are also awarded to deserving students throughout their degree. For an overview of entrance scholarships and other awards, please see page 26.

umanitoba.ca/student/awards

STUDENT ACCESSIBILITY

Student Accessibility Services provides support for students with all kinds of learning and accessibility needs, including hearing, injury-related, learning, mental health, medical, physical, visual or temporary disabilities.

umanitoba.ca/student/accessibility

CAREER GUIDANCE

Get the information you need for academic planning and develop the knowledge, skills and attributes that employers are seeking.

umanitoba.ca/student/careerservices

COUNSELLING

Personal counselling, groups and workshops are available on both campuses to help you cope with anxiety, relationships, adjusting to university and more.

umanitoba.ca/student/counselling


Career Services staff can help connect you with opportunities that will prepare you for career success.

PUSH YOUR LIMITS

AND THEN SEE HOW FAR YOU CAN GO

Emily Hyde enjoys learning alongside classmates who one day will be colleagues. When she sees a need, she acts. As co-chair of the Graduate Nursing Students Association, Emily created a mentoring program for undergrads that will continue long after she graduates. And when the continuing education instructor saw a surge in patients struggling with addiction, she brought stakeholders together to educate about respectful care.


"I am so lucky to be part of a cohort that is diverse, supportive, encouraging and who genuinely wants to see others succeed. This supportive environment has allowed me to ask questions, take risks, learn and grow."

EMILY HYDE KINCARDINE, ON

Rady Faculty of Health Sciences, College of Nursing (Master's)

STUDENT EXPERIENCE

HOUSING AND ACCOMMODATION


(top) Living in residence means you will be part of a community where you can get involved in campus activities and have fun with your neighbours.

(second from top) Pembina Hall Residence incorporates the needs of today's student with 358 single rooms, each containing its own washroom.


Pembina Hall Residence, single room.

ON-CAMPUS LIVING

Your time in residence will be one of the most memorable and rewarding parts of your U of M experience.
Living in residence is about more than the convenience of being close to your classes and labs—it's about meeting new people and belonging to a community.

The Fort Garry campus is home to six residences, each equipped with furnished rooms and free high-speed Internet. Single or double (shared) rooms are available. Choose from Arthur V. Mauro Residence, Mary Speechly Hall, Pembina Hall or University College. St. John's College and St. Andrew's College also offer on-campus accommodation.

Don't forget to apply early, as rooms are allocated on a first-come, first-served basis.

Residence living offers a variety of meal plans, study spaces, lounges, laundry facilities and parking.

umanitoba.ca/housing

HOMESTAY

Living with a Canadian host family is a once-in-a-lifetime opportunity to immerse yourself in local culture and community.

umanitoba.ca/homestay

OFF-CAMPUS HOUSING

Places 4 Students can connect you with potential rentals, sublets and other students looking for roommates.

places4students.com

PROGRAM LIST

UMANITOBA.CA/ADMISSIONS/PROGRAMS

FACULTY OF AGRICULTURAL AND FOOD SCIENCES

Help nourish the world without costing the earth by developing sustainable agricultural practices, exploring renewable bioresources, and working to make our food safer and healthier.

umanitoba.ca/afs

Agribusiness •

Agriculture: •

Agronomy, Animal Systems, Plant Biotechnology

Agroecology •

Entomology • •

Food Science

Human Nutritional Sciences •

Pre-Veterinary Medicine •

Soil Science •

Diploma in Agriculture •

FACULTY OF ARCHITECTURE

Environmental Design • (Architecture, Interior Environments and Landscape + Urbanism options)

Develop your interest in the built environment and initiate your journey to a unique and fulfilling career in design through the study of core concepts, techniques and theories associated with the spatial disciplines.

umanitoba.ca/architecture

SCHOOL OF ART

Experiment, be inspired and learn new skills alongside internationally recognized artists and scholars who will help you define what it means to be an artist.

umanitoba.ca/schools/art

Art History

Ceramics

Drawing

Graphic Design

Painting

Photography

Print Media

Sculpture

Video

Diploma in Art

FACULTY OF ARTS

Acquire the oral and written communication skills, research abilities and critical thinking skills that are highly sought after by today's employers in a variety of fields.

umanitoba.ca/arts

Anthropology

Art History

Asian Studies

Canadian Studies

Catholic Studies •

Central and East European Studies

Classics:

Classical Studies, Greek, Latin

Fronomics

Economics, Economics and Econometrics Stream, Economics and Society Stream,

Economics-Mathematics, Economics-Statistics

English, Theatre, Film and Media:

English, Film Studies, Theatre

French, Spanish, and Italian:

French, Spanish, Italian •, Italian Studies

German and Slavic Studies:

German, Polish, Russian, Ukrainian

Global Political Economy

History

Icelandic Language and Literature

Judaic Studies •

Labour Studies •

Latin American Studies •

Linauistics

Mathematics

Medieval and Early Modern Studies

Native Studies:

Native Studies, Aboriginal Governance Stream (with required minor in Business), Indigenous Languages

(Cree, Anishinaabemowin (Ojibwe)) •

Philosophy

Political Studies

Psychology •

Religion

Sociology and Criminology

Ukrainian Canadian Heritage Studies

Women's and Gender Studies

MINOR OPTION ONLY

 CO-OPERATIVE EDUCATION OPTION AVAILABLE
 OPEN TO CANADIAN CITIZENS AND PERMANENT RESIDENTS ONLY

ASPER SCHOOL OF BUSINESS

Gain the experience, leadership skills and networking opportunities you need to succeed in business from our internationally-accredited business school. umanitoba.ca/asper

Accounting •

Actuarial Mathematics •

Entrepreneurship/Small Business •

Finance •

Generalist •

Human Resource Management/Industrial Relations •

Indigenous Business Studies •

International Business •

Leadership and Organizations •

Logistics and Supply Chain Management •

Management Information Systems •

Marketing •

Operational Research/Operations Management •

FACULTY OF EDUCATION

Develop the valuable teaching skills necessary to inspire, motivate and create curiosity in others through innovative practicum experiences, small learning groups and working directly with students in a classroom setting.

umanitoba.ca/education

Early Years, Middle Years and Senior Years

FACULTY OF ENGINEERING

Foster your scientific and mathematical knowledge by using creativity and technology to develop solutions to societal problems and help support the world around you.

umanitoba.ca/engineering

Biosystems Engineering •

Civil Engineering •

Computer Engineering •

Electrical Engineering •

Mechanical Engineering (Aerospace Option) •

RADY FACULTY OF HEALTH SCIENCES

Interdisciplinary Health

Health Sciences and Health Studies
Develop a broad, comprehensive
understanding of the factors that affect
health, gaining the skills and expertise for
an exciting career in health investigation,
delivery, education and promotion.

umanitoba.ca/faculties/ health_sciences/IHP

School of Dental Hygiene *

Join one of the top-rated professions of the future at one of the only university-based dental hygiene programs in the country. umanitoba.ca/dentistry/dentalhygiene

Dr. Gerald Niznick College of Dentistry *

Prepare yourself to work in the artistic and scientific field of dentistry at one of the most highly respected and top research-producing dental schools in North America. umanitoba.ca/dentistry

Max Rady College of Medicine *

Discover the next advancements in science, policy and patient care alongside international leaders in HIV/AIDS research. umanitoba.ca/medicine

College of Nursing

Nursing

Learn the art and science of nursing in a cutting-edge curriculum at one of the top nursing programs in Canada. umanitoba.ca/nursing

College of Pharmacy *

Work alongside other Health Sciences students at one of the top-ranked pharmacy programs in Canada to gain a better understanding of how various health-care professionals work together to promote and improve the health of individuals and communities.

umanitoba.ca/pharmacy

College of Rehabilitation Sciences *

umanitoba.ca/rehabsciences

Respiratory Therapy (Occupational Therapy and Physical Therapy masters programs available) Make a difference in the lives of people of all ages as an occupational, physical or respiratory therapist through hands-on experiences and strong ties to the clinical community.

CLAYTON H. RIDDELL FACULTY OF ENVIRONMENT, EARTH. AND RESOURCES

Tackle environmental issues that challenge the future of our planet in the only faculty in Canada that brings together experts from a variety of disciplines to offer multiple perspectives of the Earth.

umanitoba.ca/environment

Environmental Science •

Environmental Studies •

Geography

Geological Sciences:

Geology, Geophysics

Physical Geography •

FACULTY OF KINESIOLOGY AND RECREATION MANAGEMENT

Develop knowledge and practical skills in areas including physical and health education, human movement, leisure and community development.

umanitoba.ca/kinrec

Athletic Therapy Kinesiology

Physical Education

Recreation Management and Community Development

ROBSON HALL, FACULTY OF LAW

Tackle a variety of legal issues including those related to Aboriginal law, business law and human rights and continue the ground-breaking work of our alumni around the world.

umanitoba.ca/law

DESAUTELS FACULTY OF MUSIC

Join a faculty at the heart of Winnipeg's vibrant cultural scene and partake in a variety of experiences that will help you flourish in your career upon graduation. umanitoba.ca/music

Composition

General Studies

History

Jazz Studies

Music Education

Performance

FACULTY OF SCIENCE

Discover the unknown and invent the future with the widest variety of science programs in the province, opportunities to experience research alongside world-renowned scientists, and the largest co-op work placement program in the province. umanitoba.ca/science

Actuarial Mathematics

Biochemistry •

Biological Sciences: •

Cell, Molecular and Developmental Biology, Ecology and Environmental Biology, Environmental and Integrative Physiology, Evolution and Biodiversity, Integrative Biology

Chemistry: •

Bioanalytical Chemistry, Biopharmaceutical Chemistry, Biophysical Chemistry, Chemistry/Physics Joint Honours, Environmental Chemistry, Inorganic Chemistry, Materials Science, Organic Chemistry, Physical Chemistry, Quantum/Computational Chemistry

Computer Science: •

Artificial Intelligence, Computer Systems, Databases, Human-Computer Interaction and Computer Graphics, Networks and Security, Software Engineering, Theoretical Computer Science, Web-Based Systems, Computer Science-Mathematics Joint Program, Computer Science-Physics and Astronomy Joint Program, Computer Science-Statistics Joint Program

Genetics •

Mathematics: •

Applied Mathematics (Computer Science Option, Economics Option, Statistics Option), Mathematics-Economics Joint Program, Mathematics-Physics and Astronomy Joint Program

Microbiology •

Physics and Astronomy: •

Astronomy and Astrophysics, Physics, Biological and Medical Physics

Psychology

Statistics: •

Statistics-Actuarial Mathematics Joint Program, Statistics-Economics Joint Program, Statistics-Mathematics Joint Program

FACULTY OF SOCIAL WORK

Work alongside instructors doing local, national and international research on social issues affecting various communities and gain valuable hands-on experience through fieldwork placements.

umanitoba.ca/social_work

MASTERS AND PHD PROGRAMS ARE ALSO AVAILABLE. TO LEARN MORE, VISIT UMANITOBA.CA/GRADUATE_STUDIES

ADMISSION REQUIREMENTS

IF YOU ARE A HIGH SCHOOL STUDENT

If you're coming to university directly from high school or have completed less than one year of university studies, you'll take the **direct entry** route into a faculty or program—this means either beginning in University 1 (U1) or applying to a program that offers a direct entry option.

ADMISSION REQUIREMENTS CHOOSE IF: 1. You are interested in a program that requires one or more year(s) of prior university study. High school graduation (5 full credits at 2. You are undecided about which program you want to study. the Grade 12 level) with a minimum University 1 (U1) 3. You do not meet the admission requirements for another program with a direct entry option. 70% average in three (3) grade 12 4. You prefer to work with academic advisors who specialize in the transition from high school courses, with at least 60% in English. to university, and will help you with all your academic planning and support needs. 1. You are interested in one of the programs that offer direct entry admission. High school graduation (5 full credits 2. You are academically strong in the prerequisite courses for this program. at the Grade 12 level) with a minimum Faculty Direct Entry* 3. You meet the admission requirements for this program. 85% average across a specific set of 4. You prefer to work with program-specific advisors and access services and supports academic courses. exclusive to your chosen academic program.

UNIVERSITY I (UI)

U1 is a unique approach to your first year at the U of M, giving you the opportunity to design an individualized schedule that meets the admission and/or first-year requirements for one or more target degree programs. U1 will not add any time or cost to your degree; it serves as year 1 of any three-year or four-year degree program.

umanitoba.ca/u1

ADVANCED PLACEMENT (AP) AND INTERNATIONAL BACCALAUREATE (IB)

The University of Manitoba recognizes the Advanced Placement (AP) and International Baccalaureate (IB) programs for admission, scholarships and university transfer credit.

For information on how to claim these transferable credits, visit **umanitoba.ca/student/transfer_credit**.


IF YOU ARE A TRANSFER STUDENT

Students who have completed one year of university study can apply to an advanced entry program.

Visit umanitoba.ca/applynow for eligibility requirements by program. External transfer students may receive a maximum of two years (60 credit hours) of transferable credit to be applied towards a U of M degree, subject to faculty regulations and requirements. Visit umanitoba.ca/student/transfer_credit for information about how to claim transferable credits.

^{*} If you don't meet the admission requirements of the direct entry program you have applied to, you will automatically be considered for admission to University 1. Unless you want to be considered for an additional direct entry program (other than University 1), you do not need to submit two applications.


ENGLISH LANGUAGE PROFICIENCY

English is the language of instruction and communication at the University of Manitoba. Applicants whose first language is not English, or who were born in a country where English is not a primary language, may be required to demonstrate English language proficiency prior to admission. This may be done in one of several ways:

WRITE A TEST

TOEFL IBT: 86 overall band score with a minimum of 20 in each component

IELTS: 6.5 overall band score

CanTEST: min 4.5 (Reading), 4.5 (Listening) and 4.0 (Writing)

QUALIFY FOR A WAIVER

Students may be considered for a waiver by meeting one of the following requirements (as determined by Enrolment Services at the University of Manitoba):

- Ten consecutive years of residency in Canada or in a country where English is a primary language.
- Successful completion of a three-year secondary⁰ or post-secondary school program (or any combination of three successful years of secondary and post-secondary education) in Canada or in a country where English is a primary language.

- 3. Graduation from a Canadian curriculum secondary school with a year 12 English literature grade of 75 per cent or higher. (In Manitoba, students must present two English credits at the 40S level with an average grade of 75 per cent over the two English credits.

 EAL 40S is accepted as one of the required courses.)
- 4. Achieve a grade of four or greater on the International Baccalaureate Higher Level English course, or a grade of four or greater on the Advanced Placement English examination (Language Composition; Literature and Composition).

ENGLISH LANGUAGE CENTRE (ELC)

If you meet the academic admission criteria, but do not meet the English language proficiency requirements, we can help. The University of Manitoba can accept you on the condition that you successfully complete Level 5 of the Intensive Academic English Program (IAEP).

The IAEP prepares you for university study by providing you with the language skills necessary to succeed academically. Learn new vocabulary and how to write research papers, deliver academic presentations and more.

Our program features:

- Small classes averaging 12 students
- Dedicated student advising
- Multiple opportunities to transition to university
- · Social, cultural and recreational events

Conditional admission to the University of Manitoba is available to students who meet the academic requirements pending successful completion of the IAEP.

Tuition: \$4,400 per term

umanitoba.ca/elc

For a complete list of acceptable proficiency tests and waiver criteria: umanitoba.ca/englishproficiency


Applications open October 2019. Complete the application online at **umanitoba.ca/applynow**

\$100 application fee for Canadian citizens and permanent residents.

Be sure to self-report your predicted grades in order to receive a preliminary assessment of your eligibility.

On-campus housing requires a separate application. Apply early at **umanitoba.ca/housing** You do not need to hold an admission offer in order to apply for residence.


STEP

APPLY TO THE UNIVERSITY OF MANITOBA DEADLINE:

MARCH 1, 2020*
(JANUARY 15. 2020 FOR MUSIC)

Applications open October 2019. Complete the application online at **umanitoba.ca/applynow**

\$120 application fee for international students who require a study permit.

Be sure to upload your interim/predicted or final transcripts to ensure that your application is given full consideration.

On-campus housing requires a separate application. Apply early at **umanitoba.ca/housing** You do not need to hold an admission offer in order to apply for residence.

Manitoba Applicants: Grade 12 marks are automatically submitted to the U of M by Manitoba high schools if you apply by March 1.

Out-of-Province Applicants: Submit interim transcripts showing first semester final and second semester mid-term grades. Upon successful graduation, submit final transcripts. Official (sealed/stamped) transcripts are required for an offer of admission.

Submit English Language Proficiency documents (if required). See page 23 for details.


STEP 2

SUBMIT DOCUMENTATION

DOCUMENTATION DEADLINE: MAY 1, 2020

FINAL TRANSCRIPT DEADLINE: JULY 7, 2020

Sign in to your application portal to check your status and review any outstanding documents and important deadlines. Submit English Language Proficiency documents (if required). See page 23 for details.

Proof of graduation is required.
Final official documents must be submitted to:

Undergraduate Admissions University of Manitoba 424 UMSU University Centre Winnipeg, Manitoba R3T 2N2 Canada

Documents in a language other than English must be accompanied by a notarized English translation.

An offer of admission may be made based on interim grades. All offers of admission are subject to a review of final grades (May to July).

Offers must be accepted by the deadline indicated in your electronic offer letter.


STFP 3

RECEIVE AND ACCEPT AN OFFER OF ADMISSION AND ENTRANCE SCHOLARSHIPS (IF APPLICABLE) An offer of admission may be made based on interim/predicted grades.

All offers of admission are subject to a review of final grades.

Offers must be accepted by the deadline indicated in your electronic offer letter.

A standardized letter of admission, which can be used for your Study Permit application, will be available in your application portal.

FINANCIAL SUPPORT


umanitoba.ca/student/awards

SCHOLARSHIP	VALUE	REQUIREMENTS	APPLICATION	DEADLINE
•		their studies in the fall term. Scholarship decisions are made on the basis of the candidate! offers are not adjusted on final grades.	s interim average,	
Entrance Scholarship Eligibility: All Canadian citizens and permanent residents	Based on averages: UM Queen Elizabeth II Entrance Scholarship: 95-100% \$3,000 UM Guertin Centennial Entrance Scholarship: 90-94.9% \$2,000 UM Hogg Centennial Entrance Scholarship: 85-89.9% \$1,000	A minimum 85% average over five 40S courses from the following list in different subject areas: (with the exception of English courses where two English courses can be counted) • Any number of the following: Art 40S, Biology 40S, Chemistry 40S, Computer Science 40S, English/anglais 40S, Current Topics in First Nations, Métis and Inuit Studies 40S, Geography 40S, History 40S, Latin 40S, Physics 40S, Social Studies: Global Issues 40S • Applied Math 40S or Pre-Calculus 40S • Music 40S • Clothing, Housing and Design 40S or Family Studies 40S or Food and Nutrition 40S • One language other than English at the 40S level. French/français 40S is allowed only if not used in lieu of English/anglais 40S. A Canadian Indigenous Language at the 41G level will be accepted.	Submission of undergraduate application for admission	March 1, 2020
International Student Entrance Scholarship Eligibility: All international applicants	Based on averages: Tier I: 95-100% / \$3,000 Tier II: 90-94.9% / \$2,000 Tier III: 85-89.9% / \$1,000	All international students (i.e. in Canada on valid study permits) who have a minimum high school average of 85% based on the best five senior level academic courses from our approved general entrance scholarship list.	Submission of undergraduate application for admission	March 1, 2020
International Baccalaureate Entrance Scholarship Eligibility: All applicants	Based on grade points: Tier I: 43-45 / \$3,500 Tier II: 40-42 / \$2,500 Tier III: 34-36 / \$1,900 Tier V: 34-36 / \$1,900 Tier VI: 28-30 / \$1,300 Tier VII: 25-27 / \$1,100	Completion of the full diploma program, including completion of the course <i>Theory of Knowledge</i> , the extended essay and involvement in volunteer work through the CAS—extra curricular, community service/activities component. • Minimum grade of four or better on each of the three higher level and the three standard level papers **Note: Students who have already received a University of Manitoba Entrance Scholarship, which is equal to or greater than the amount in their IB tier, will not receive any further funding, but students whose entrance scholarship amount is lower than their IB tier will receive an award for the difference.	Submission of undergraduate application for admission Submission of final IB results	March 1, 2020 September 1, 2020
International Baccalaureate Scholarship Enhancement	(including BMO Leader of Tomorrow, Entrance Scholarship, Entrance Scholarship, Chown Centennial Scholarship, or Inte	Held with any University of Manitoba Entrance Scholarship (including BMO Leader of Tomorrow, Entrance Scholarship, International Student Entrance Scholarship, Chown Centennial Scholarship, or International Baccalaureate Entrance Scholarship)	Submission of undergraduate application for admission	March 1, 2020
Eligibility: All applicants		For each result, awards are provided as follows: • \$150 award: IB result of five on higher level papers • \$200 award: IB result of seven on standard level papers or six on higher level papers	Submission of final IB results	September 1, 2020

• \$250 award: IB result of seven on higher level papers

SCHOLARSHIP	VALUE	REQUIREMENTS	APPLICATION	DEADLINE
Advanced Placement Scholarship Enhancement Eligibility:	cholarship nhancement	Held with any University of Manitoba Entrance Scholarship (including BMO Leader of Tomorrow, Entrance Scholarship, International Student Entrance Scholarship, Chown Centennial Scholarship, or International Baccalaureate Entrance Scholarship)	Submission of undergraduate application for admission	March 1, 2020
All applicants		For each result, awards are provided as follows: • \$150 award: AP result of four • \$250 award: AP result of five	Submission of final AP results	September 1, 2020
Isabel Auld Entrance Scholarship ¹ Chancellor Scholarship ¹ President's Laureate Scholarship ² Eligibility: ¹ Manitoba applicants ² Canadian applicants	\$20,000 Awarded as follows: \$5,000 first year \$5,000 for up to three years (renewal conditions apply)	The Isabel Auld Entrance Scholarship is awarded to the high school student who graduates with the highest academic average in Manitoba. The Chancellor Scholarships are awarded to the high school students graduating with the 2 nd , 3 rd and 4 th highest academic averages in Manitoba. The President's Laureate Scholarship is awarded to either the high school student who graduates with the highest average in a Canadian high school (outside of Manitoba) or to the high school student in Manitoba with the 5th highest average (whomever has the highest average). Award offers will be based on the following criteria: • A minimum average of 95% over the best five Grade 12 courses, which must also appear on the list of acceptable courses for Entrance Scholarships • The highest aggregate score on one English course AND	Submission of undergraduate application for admission	March 1, 2020
BMO Leader of Tomorrow Entrance Scholarship Eligibility: Canadian citizens studying at a high school in Canada BMO Indigenous Leader of Tomorrow Entrance Scholarship Eligibility: Canadian citizens of Canadian Indigenous ancestry (Status, Non-Status, Métis, Inuit) studying at a high school in Canada	\$16,000 Awarded as follows: \$4,000 first year \$4,000 for up to three years (renewal conditions apply)	Pre-Calculus Math AND at least one science or language course Awarded to exceptional high school graduates who combine outstanding leadership potential with academic giftedness. Minimum high school average of at least 90% calculated on the basis of results in: • English 30S or français 30S and anglais 30S • Applied Math 30S or Pre-Calculus 30S • The highest marks in three of Biology 30S, Chemistry 30S, Computer Science 30S, Physics 30S, History 30F, Geography 30S or a language at the 30S level other than those listed above • Demonstrated evidence of leadership qualities, future potential, and a high level of communication skills • Record of community/school involvement	Submission of undergraduate application for admission Completion of a BMO Leader of Tomorrow/BMO Indigenous Leader of Tomorrow Entrance Scholarship Application Applications available September 2019	December 1, 2019
President's Scholars Eligibility: All applicants	\$1,000 Awarded in second, third and fourth year of first degree program. (renewal conditions apply)	All high school students admitted to any undergraduate faculty or school at the University of Manitoba with a minimum 95% final high school average will be designated as President's Scholars.	Submission of undergraduate application for admission	March 1, 2020
Athletic Awards	\$500 - full tuition (amount varies by team)	New and continuing University of Manitoba students who qualify for membership on any USports recognized university team. Athletic scholarships are recommended by the head coach of each specific team.	n/a	n/a
University of Manitoba Affiliated College Scholarships	Varying amounts	Membership at one of the following on-campus colleges: St. Andrew's College, St. John's College, St. Paul's College, or University College, or at Université de Saint-Boniface. Note: Recipients must be college members prior to September 2020 for most awards.	Some awarded automatically, others require an application available through the college	Varying deadlines

SCHOLARSHIPS, BURSARIES AND OTHER

FINANCIAL SUPPORT

EXTERNAL AWARDS	VALUE	REQUIREMENTS	APPLICATION	DEADLINE
Business Council of Manitoba Aboriginal Education Award	Up to a maximum of \$3,000	Awarded to Indigenous students who attend post-secondary institutions within Manitoba. Students must also meet the following criteria: Registered at the University of Manitoba as a full-time student in the fall and winter terms Require financial assistance	Completion of Business Council of Manitoba Award application businesscouncil.mb.ca	March 31, 2020
Canadian Schulich Leader Scholarships (two awards offered annually)	Engineering (1 award at) \$100,000 Science (1 award at) \$80,000	Awarded as undergraduate scholarships for students intending to enroll in the STEM (Science, Technology, Engineering, Mathematics) areas of study. Schulich Leader nominees are selected by their individual schools and must possess at least two of three criteria: 1. Outstanding community, business or entrepreneurial leadership 2. Academic excellence 3. Financial need	Submission of an undergraduate application for admission to a STEM program Info available online: schulichleaders.com	March 2020
Fairfax Financial Holdings Limited Entrance Award Eligibility: Canadian citizens and permanent residents graduating from a Canadian secondary school or CEGEP no later than 18 months prior to the start of the academic year.	\$24,000 Awarded as follows: \$6,000 first year \$6,000 for up to three years (renewal conditions apply)	Applicants must have achieved a minimum 80% high school average on the high school courses used for admission and must demonstrate financial need on the Fairfax Financial Holdings Limited Entrance Award application.	Submission of an undergraduate application for admission and a Fairfax Financial Holdings Limited Entrance Award application Applications available May 2020	July 15, 2020

FINANCIAL AID	VALUE	REQUIREMENTS	APPLICATION	DEADLINE
Bursaries Bursaries are granted based on financial need combined with a reasonable standard of academic performance. Unlike student loans, bursaries do not need to be repaid.	Varying amounts	Registration as a full-time or part-time university student including: • Satisfactory marks • Clearly demonstrated financial need (usually students will have already applied for a Canada Student Loan) • Bursaries may include funding for groups such as single parents, students with disabilities, Indigenous students, military and international students, etc.	University of Manitoba Bursary Application Fall/winter application available in August Summer application available in April	October 1, 2020 June 1, 2021

CANADIAN STUDENT LOANS

Federal and provincial student loan programs provide no payment/interest free loans to eligible Canadian students who are studying full-time. Students should apply prior to June 30. edu.gov.mb.ca/msa

U.S. GOVERNMENT LOANS

American students may apply for government student loans under the William D. Ford Federal Direct Loan Program.

To apply for a Direct Loan, complete your Free Application for Federal Student Aid (FAFSA).

umanitoba.ca/student/awards

Note: Federal Pell Grants are not available when you attend a Canadian school.

TUITION FEES

Tuition fees are determined by the number and type of courses that you register for.

ESTIMATED TUITION AND FEES

The below tuition fees assume a full course load in each program.

	44W45W4W	INTERNATIONAL
Faculty/Program	CANADIAN Estimated fees for Regular Session (Fall/Winter Terms)	INTERNATIONAL Estimated fees for Regular Session (Fall/Winter Terms)
University 1*	\$4,800	\$16,300
•	\$5,600	\$18,200
Agriculture Degree		
Agriculture Diploma	\$5,200	\$17,400
Architecture	\$5,800	\$19,000
School of Art Degree	\$6,500	\$22,600
School of Art Diploma	\$6,100	\$20,900
Arts	\$4,400	\$14,800
Business	\$6,300	\$20,200
Dental Hygiene	\$8,000	Not Eligible
Dentistry	\$23,500	Not Eligible
Education	\$4,700	\$16,100
Engineering	\$7,200	\$22,100
Environment, Earth, and Resources	\$5,200	\$17,800
Interdisciplinary Health	\$4,900	\$16,700
Kinesiology & Rec Management	\$5,800	\$20,000
Law	\$11,700	\$27,200
Medicine	\$10,000	Not Eligible
Music	\$5,100	\$18,200
Nursing	\$5,700	\$19,100
Pharmacy	\$20,100	Not Eligible
Rehabilitation Sciences	\$6,800	Not Eligible
Science	\$5,400	\$18,000
Social Work	\$5,800	\$19,600

^{*} Fees for University 1 are based on a combination of Science and Arts courses.

Note: Above tuition rates are for an eight-month period and do not include additional fees such as lab sections. All fees are in Canadian dollars.

ESTIMATED COST OF UNIVERSITY I (FULL-TIME STUDENT)

The actual cost of your first year of study at the University of Manitoba will depend on many factors in addition to the program of your choice. Living costs and lifestyle choices should be included in an overall educational budget.

Items	Canadian/ Permanent Residents	International
Tuition and Student Fees	\$4,800	\$16,300
Textbooks and Supplies ¹	\$1,500	\$1,500
Health and Dental Plan ³	\$345	\$1,210 4
Sport and Recreation Fee	\$174	\$174
U-Pass ²	\$273	\$273
Total	\$7,100	\$19,500
Residence Packages		\$7,400 - \$13,800

¹ Does not include musical instruments or Dental Hygiene kits.

PAYING YOUR FEES

Tuition fees and booklist information will be available in August, before the start of fall term classes. Tuition fee payment deadlines can be found on our website.

umanitoba.ca/admissions/finances

Note: Fees are estimated at the time of publication for the

2019-20 school year and are subject to change.

The above tuition fees are estimated amounts based on a student in an undergraduate program taking a full course load during the fall and winter terms from September to April. Actual tuition costs for students may be higher or lower depending on their specific choice of courses. Tuition fees for a student's first year in a direct entry faculty/program will be similar to the fees assessed to students in second year and beyond.


DID YOU KNOW...

THE STATE OF MINNESOTA AND THE PROVINCE OF MANITOBA HAVE A RECIPROCITY AGREEMENT THAT ALLOWS MINNESOTA RESIDENTS TO PAY CANADIAN TUITION AND APPLICATION FEES

² Students residing outside of the Winnipeg city limits may opt-out of the U-Pass.

³ Students who are covered under another medical plan may opt-out of the University of Manitoba Students' Union (UMSU) health plan.

⁴ Includes \$865 health insurance for International students.

STUDENT CHECKLIST


EXPLORE

☐ REQUEST INFO

Join our online mailing list to learn more about the programs and services that interest you.

umconnect.ca

☐ EXPLORE OUR PROGRAMS

Review admission requirements in the fold-out chart and learn more about our academic programs online:

umanitoba.ca/admissions/programs

☐ VISIT CAMPUS

Join a campus tour or attend an event to connect with current students, faculty and staff:

- · Campus tours: umanitoba.ca/campustours
- Evening of Excellence: October 29, 2019 umanitoba.ca/eveningofexcellence
- Open House: February 20, 2020 umanitoba.ca/openhouse

APPLY

□ SUBMIT YOUR APPLICATION

Our online application opens in October. The deadline to apply for Fall 2020 admission is March 1, 2020 (January 15, 2020 for Music).

umanitoba.ca/applynow

☐ APPLY FOR RESIDENCE

Apply early as rooms are allocated on a first-come, first-served basis. You do not need to have received an offer of admission to apply for housing.

umanitoba.ca/housing


NEXT STEPS

☐ ACCEPT YOUR OFFER

Once you receive your offer of admission, accept by the deadline provided in your letter.

□ NEXT STEPS VIDEOS

Watch the Next Steps for New Students videos to prepare for your first year.

umanitoba.ca/nextsteps

SELECT COURSES AND CREATE YOUR TIMETABLE

Use the First Year Planning Guide to select courses, build your timetable and prepare for registration. **umanitoba.ca/firstyear**

☐ REGISTER FOR COURSES

Registration for fall and winter courses opens in July. **umanitoba.ca/registrar**

□ PAY YOUR TUITION FEES

Pay your tuition fees before the payment deadline.

■ MAP OUT YOUR CAREER

Use the Career Compass to plan your career path. **umanitoba.ca/careercompass**

☐ ATTEND ORIENTATION

Meet fellow students and get an introduction to university life before classes start in September. **umanitoba.ca/orientation**

CONNECT WITH US


/UMANITOBA


/UMANITOBA


@UMANITOBA


@UMANITOBA


DOWNLOAD OUR Umanitoba mobile app

Full campus maps with descriptions of each building and real-time transit info.

REQUEST INFO

Join our online mailing list to learn more about the programs and services that interest you.

umconnect.ca

VISIT

Campus tours

Register online: umanitoba.ca/campustours

On-campus events

Evening of Excellence: October 29, 2019

Open House: February 20, 2020

APPLY

Admissions Office

424 UMSU University Centre Winnipeg, MB R3T 2N2

Phone: 204-474-8808

Toll Free (in North America): 1-800-224-7713

umanitoba.ca/admissions

Office Hours

Monday to Friday: 8:30 AM - 4:30 PM

In the event of any inconsistency between the information found in this Viewbook and that of the undergraduate and/or graduate calendars, the calendar entry shall prevail.

Accessible version of this document available upon request.


The University of Manitoba campuses are located on original lands of Anishinaabeg, Cree, Oji-Cree, Dakota, and Dene peoples, and on the homeland of the Métis Nation. We respect the Treaties that were made on these territories, we acknowledge the harms and mistakes of the past, and we dedicate ourselves to move forward in partnership with Indigenous communities in a spirit of reconciliation and collaboration.

At the University of Manitoba, we are committed to Indigenous achievement and reconciliation, and to equity of access and opportunity for all U of M students, faculty and staff.

We welcome you to a diverse and inclusive learning environment where everyone—from all backgrounds and perspectives—is respected, valued, and can enjoy an exceptional educational experience.

