

VIEWBOOK 2021-2022

UNIVERSITY OF PRINCE EDWARD ISLAND

REACH YOUR *full potential*

UNIVERSITY
of Prince Edward
ISLAND

POINTS OF

200

year history of excellence
in **HIGHER EDUCATION**

4,926

STUDENTS in 2019

16:1

STUDENT-TO-FACULTY
ratio

29%

INTERNATIONAL
students

\$8.3M

in **SCHOLARSHIPS**
and **AWARDS**

2

CANADA RESEARCH Chairs

3

ENDOWED/SPONSORED Chairs

1

UNESCO Chair

1

INDUSTRY Chair

\$10.7M

in **RESEARCH**
INCOME

panther pride

The background of the page is a photograph of a brick building with large windows. In the foreground, several students are walking. A woman on the left is looking at her phone. A student in the center has a green and white striped bag. Another student is carrying a green backpack. The scene is outdoors with trees and foliage visible.

64 EXCHANGE PARTNERSHIPS in
29 COUNTRIES

26,312 ALUMNI from
81 COUNTRIES

66 U SPORTS ACADEMIC
ALL-CANADIAN STUDENT-ATHLETES

142 ACRE CAMPUS reflecting
our past and our present

3 RESIDENCE HALLS
with accommodation for

440 STUDENTS

REACH YOUR

You are the “U” in UPEI!

Prince Edward Island is a beautiful place to live, and the University of Prince Edward Island is an amazing place to study. Our people are our greatest strength. Our faculty, our staff, and our community make UPEI unique and offer students an unforgettable university experience specifically designed for personal success.

And that’s where you come in.

Every day you spend at UPEI, you are supported by expert faculty members and instructors, caring staff in our academic and administrative departments, and a community invested in your future. You are the “U” in UPEI.

full potential

Explore our 2021–2022 Viewbook and learn more about the University of Prince Edward Island, and how we can contribute to your future.

Points of Panther Pride	pages 1–2
The Island with Big History	pages 5–6
Health and Wellness	pages 7–8
Support and Resources	pages 9–12
Experience More!	pages 13–14
Home Away from Home	pages 15–16
Your Canadian Journey	pages 17–18
Home of the Panthers	pages 19–20
Faculty of Arts	pages 21–22
Faculty of Business	pages 23–24
Faculty of Nursing	pages 25–26
Faculty of Science	pages 27–28
School of Mathematical and Computational Sciences	pages 29–30
School of Climate Change and Adaptation	pages 31–32
Faculty of Sustainable Design Engineering	pages 33–34
Faculty of Education	pages 35–36
Faculty of Veterinary Medicine	pages 37–38
Faculty of Graduate Studies	pages 39–40
Research Excellence	pages 41–42
Experiential Education	pages 43–44
Scholarships and Awards	pages 45–46
Tuition and Fees	pages 47–48
Admission Requirements	pages 49–50
Admission Timeline	pages 51–52
Apply to UPEI	pages 53–54
Campus Map	pages 55–56
Keep in Touch with UPEI	pages 57–58

ONLINE CONTENT

You'll meet some of our inspiring students in the UPEI Viewbook, but you can learn more about their stories on the UPEI website. Visit upei.ca/studentspotlights for an in-depth look at the UPEI student experience.

THE ISLAND WITH

Charlottetown, the capital city of Prince Edward Island, is the perfect city for university students.

It's safe and inclusive, and offers all the amenities of a metropolis—in a smaller, beautiful package.

Charlottetown's historical roots run deep. Because of the role it played in the formation of our country, the city is known as the Birthplace of Confederation. In September 1864, Charlottetown hosted the first meeting that ultimately led to the creation of the Dominion of Canada three years later. Many historic buildings and pathways still exist in Charlottetown's south end, with Province House, Great George Street, Queen Street, and Victoria Row encompassing an eclectic mix of shops, pubs, coffee houses, restaurants, theatres, and galleries.

Charlottetown's "East Coast" flair is evident in its food, fashion, and fun. The city's diverse international population has expanded and enhanced its down-home atmosphere with

multicultural charm. Street festivals, farmers' markets, and all kinds of seasonal outdoor activities can be found close to UPEI's campus.

Your student transit pass can deliver you from lecture to laundromat, library to lunch date in minutes. Buses run regularly in all directions and stop in many of Charlottetown's suburbs. Grab your runners or bike, and hop onto the Confederation Trail adjacent to campus for a quick trip downtown to the city's stunning waterfront boardwalk. Visit historic Victoria Park and watch the sun set past the mouth of the Charlottetown harbour.

Looking for a city with everything a student needs? You've found it.

Charlottetown is waiting for you.

big history

UNIVERSITY
of Prince Edward
ISLAND

MOUNT EDWARD ROAD

BELVEDERE AVENUE

ST. PETERS ROAD

KENSINGTON ROAD

UNIVERSITY AVENUE

QUEEN STREET

NORTH RIVER ROAD

EUSTON STREET

CONFEDERATION TRAIL

KENT STREET

PROVINCE HOUSE

GREAT GEORGE STREET

WATER STREET

VICTORIA PARK

CHARLOTTETOWN HARBOUR

Hillsborough Bridge
to Stratford

CANADA

UNITED STATES

P.E.I.

Newfoundland
and Labrador

New
Brunswick
Nova
Scotia

Charlottetown

PRINCE EDWARD ISLAND

HEALTH

The background of the page features a collage of images. On the left, a large, soft-focus image shows two young women in profile, looking towards the right. One is wearing a blue denim jacket, and the other is wearing a brown jacket. On the top right, there is a smaller, triangular inset image showing two students, a man and a woman, sitting and talking. The overall color palette is warm, with greens, browns, and blues.

and wellness

Helping you live your best life, and reach your full potential

UPEI is committed to creating a sense of belonging for all students on campus—we've built a detailed Campus Mental Health Strategy to support positive mental health and the well-being of our students, faculty, staff, and community members.

Through our integrated network of programs and services, we'll help you feel welcome and build meaningful personal connections with your classmates, professors, and instructors.

Student Experience Hub at Dalton Hall

Our one-stop shop for students, the Student Experience Hub is your first point of contact to navigate the University. Questions? The helpful staff of the Student Experience Hub have the answers.

Health and Wellness Centre

At our Health and Wellness Centre, you'll find on-campus health-care providers—physicians, nurse practitioners, nurses, and mental health professionals. The Centre offers a full range of health-related services and provides group workshops and presentations for your physical and mental well-being on topics like stress management, sleep improvement, healthy meals, and meditation.

Chi-Wan Young Sports Centre

Home to UPEI's Athletics and Recreation department, the Chi-Wan Young Sports Centre provides you with state-of-the-art facilities for your fitness, health, and mental well-being through exercise. Take advantage of our full-service fitness centre, indoor track, squash courts, and indoor gymnasium. We also offer intramural sports, fitness classes, and personal training sessions from elite instructors.

INSPIRED

For your personal success

From your first day of classes until the day you cross the stage at Convocation, helping you reach your full potential is our first priority.

New Student Orientation (NSO)

NSO is the perfect time to meet new friends, talk to upper-year students, and create your first connections to the UPEI campus. Take part in a week of fun activities and information sessions led by supportive student and faculty leaders.

Mawi'omi Student Centre

The Mawi'omi Student Centre supports Indigenous students by nurturing the cultural, social, and physical aspects of their journey at UPEI. We help incoming Indigenous students choose their courses and access all other student services on campus, while our Elder-in-Residence offers them invaluable spiritual support.

Chaplaincy Centre

Our Chaplaincy Centre provides a multi-denominational and inclusive location to meet, eat, socialize, pray, and hold religious services. Our gregarious campus minister offers a spiritual presence that supports students, staff, and faculty. Pastoral counselling and other opportunities for inquiry into faith can enhance your mental well-being and your social, intellectual, and personal growth.

Campus Life Program

This program encourages students to take a break from studying to play games, watch movies, or just hang out and relax. Our Campus Life Advisors (CLAs) plan events all year to help you build friendships and create memories, and they are always available to talk.

Peer Helpers

Experienced students in our Peer Helper program are available to chat about anything; they are trained in listening, support, and referral skills. Looking to reach out to someone for comfortable and confidential support? Our peer helpers are here for you.

EXCEPTIONAL

resources

For your academic success

The **Webster Centre for Teaching and Learning at Student Affairs** provides resources and programs to boost your academic success, offering one-on-one help with research, writing, study habits, tutoring, and mentoring.

Our **Gateway Program** provides additional support to students admitted from high school with an academic average below 70%, and to all current students requiring enhanced academic and personal support at UPEI. Skill-development workshops and access to one-on-one support from the program coordinator and student mentors are the highlights of the program.

Early registration, personal assistance in choosing programs and courses, and in-depth academic planning for your future at UPEI are just a few of the benefits of our **First-Year Advisement Centre**. Meet with our advisers to plan your success before you arrive for classes.

Accessibility Services provides personal and academic assistance to students with psychological, neurological, physical, or attentional disabilities. We ensure that our students have fair and equal access to all personal and academic services at UPEI, including in-class and exam accommodations.

Academic coaching is available for students who need help to reach their full academic potential. Staff meet one-on-one with students to help them further develop skills like time management, study strategies, and effective note taking.

One-on-one mentoring with the caring staff in our Student Affairs department helps our first-year students adjust to the demands of their course loads and assignments, while providing access to workshops in time management, study habits, and other skill-building activities to support your first-year student experience.

Tutoring is available to students in a wide range of first-year classes. Our tutors are knowledgeable students with first-hand experience in your courses and professors. They also offer note-taking support and meet with you to review your specific course material and improve your grades, work habits, focus, and self-esteem.

The **Robertson Library** has over 600,000 books and e-books plus tens of thousands of print, electronic, and serial subscriptions. It is also home to the Multimedia Collaboratory, E-Learning Office, Writing Centre, Archives and Special Collections area, and a mixture of research and study space. Our Library team has an incredible wealth of knowledge and information to support your learning—either in person or through the Live Chat reference service.

EXPERIENCE

Create your own UPEI experience between classes and assignments

Life as a UPEI student is much more than lectures, labs, and the library (although our Robertson Library is pretty special—see page 12). While you work toward your academic and personal goals, we provide you with opportunities to get involved in student societies and organizations, study abroad and earn credits from international universities, work with social advocacy groups, and participate in community projects to enhance your UPEI experience.

You'll find all kinds of extracurricular activities to shape your future—from career-oriented workshops and mentorships with our outstanding UPEI alumni, to representing your fellow students with the UPEI Student Union, to business and industry partnerships and networking. You can fill your résumé with exciting and worthwhile experiences that employers will notice.

Speaking of employers, UPEI has all kinds of on-campus, part-time student jobs available. Student jobs are posted early in each academic semester for positions in the Chi-Wan Young Sports Centre, Robertson Library, English Language Centre, Student Affairs department, and other UPEI administrative and academic units. And you may be able to support an exciting research and development project on campus by working as a research assistant.

The **UPEI Student Union** represents all UPEI students and exists to ensure your time as a student here is enjoyable and successful. Elected by students, executive members manage an extensive budget and employ

many students across campus in student-run businesses including the popular Fox and Crow campus pub and café, and *The Cadre* newspaper.

Within UPEI's buildings and historic quadrangle, you'll find places to grab a quick coffee and snack, quiet retreats to read and study, and comfortable outdoor plazas to meet your friends after class. Every one of our buildings has a story to tell, and one of the best things about being a UPEI student is finding a favourite nook to call your own.

At the **UPEI Bookstore**, you'll find all the books and supplies you need for classes, lectures, and labs. The Bookstore also carries the hottest new UPEI and Panther team swag so you can look your best while cheering for your favourite varsity or club Panthers squad (or when you just want to stay in and study in your warm Panthers hoodie). *Hot tip: The Bookstore has the cheapest milk and chocolate milk on campus!*

Explore the campus, get involved, and find something to do after classes that fits your passion. You'll remember your UPEI student experience forever.

more!

HOME AWAY FROM

Residence

UPEI offers all types of accommodations in three modern and comfortable residence buildings.

By living in residence at UPEI, you're joining a community of friends you'll have forever. No monthly bills, no hunting down landlords, no need to buy furniture, no commuting in bad weather, no worrying about gas and heating prices. And with our unlimited meal plans at the Wanda Wyatt Dining Hall, there's no shopping or meal prep—and no dishes to do!

You focus on school—we look after the rest.

Off-Campus Housing and Homestay Accommodations

Want to live off-campus? No problem!

Our Off-Campus Housing Office manages accommodation listings for UPEI students, and can help you find a place to live outside of our residence options. Our trusted Homestay hosts open their homes to students looking for a more “family-like” living arrangement. Off-campus vacancies can disappear quickly, so make sure you finalize your living arrangements as soon as possible!

home

BERNARDINE HALL

Known as “Bernie” to its residents, Bernardine Hall is a great place for you to make the transition from high school to university. You’ll meet new friends, and you can participate in fun activities while keeping focused on your academic success. Bernie’s traditional style of residence living makes it easy to find someone to hang out with or provide a little extra help with an assignment.

BLANCHARD HALL

Blanchard Hall is UPEI’s two-bedroom apartment-style residence. In Blanchard, you’ll be able to maintain an independent lifestyle while still living on campus, close to everything you need. You can cook for yourself, get together with your roommates or other residents for a potluck, or eat in the Wanda Wyatt Dining Hall. In your apartment, you’ll have your own comfortable room where you can study and relax in privacy but you’ll have many opportunities to take part in social events that bring your Blanchard Hall-mates together.

BILL AND DENISE ANDREW HALL

Life in Andrew Hall falls somewhere between the outgoing, open-door feeling you get in Bernardine, and the independent apartment-style living offered in Blanchard. The two- and three-bedroom suites in Andrew Hall give you lots of private living space, comfort, and convenience. Each suite has its own bathroom and kitchenette with a microwave, mini-fridge, sink, table, and chairs—handy for munching on snacks and hanging out with friends. Barrier-free one-bedroom suites are also available.

Andrew Hall is attached to the Wanda Wyatt Dining Hall where you can enjoy nutritious and delicious meals that you don’t have to prepare.

YOUR CANADIAN

journey

A Canadian education— with Prince Edward Island style

More and more international students choose UPEI each year. In fact, they represent almost 30 per cent of our total student population. In addition to receiving quality education, the reasons “why” they come to UPEI are simple: it’s fun, safe, and transformative.

Immerse yourself in our down-home, eastern Canadian atmosphere as you embrace Prince Edward Island as your new home. By sharing your unique perspective and experiences, you’ll become an important part of our campus culture and add your dynamic spirit to student life.

Need help completing your application? Want to talk to someone about English language requirements? UPEI provides the information, services, academic programming, and social events to support your success and foster a truly positive experience in our inclusive university community.

We have dedicated staff and student support staff to help you navigate the campus and the services specifically created for your success.

Our **International Student Office** advisers and staff are your first point of contact: we’ll help you with your transition to UPEI and Canada, as well as your academic studies, immigration, getting involved in campus life, making friends, or anything else you may need.

Homestay families open their homes to our international students each year and share their love and knowledge of Prince Edward Island culture with you.

International Student Orientation is held at the beginning of each semester just before the start of classes. You’ll spend an entire day collecting all the information you need to thrive in your new home as a UPEI student—local weather, social events, health insurance, finances, academic help, part-time employment opportunities, and the transit system are just a few of the topics.

UPEI offers conditional admission to students through our **English Academic Preparation** program. We’ll help you build competency in academic writing, critical reading, listening comprehension, and oral communication so you can meet the English language requirements of your chosen degree program.

Our **Buddy Program** can match you with a returning UPEI student. You’ll participate in activities all about exchanging experiences, making friendships, and learning about each other’s culture.

All of this, plus ongoing personal support to help you adjust to your new and exciting journey at UPEI.

home of the

Eleven Panther varsity teams play in the regional Atlantic University Sport (AUS) conference to vie for national U SPORTS titles, and six Panther club teams compete against other regional universities and colleges throughout their respective seasons. Our Panther student-athletes are consistently recognized for their academic and community achievements—66 Panthers were named U SPORTS Academic All-Canadians in 2020!

VARSITY SPORTS

Basketball (W, M)
Cross Country (W, M)
Ice Hockey (W, M)
Rugby (W)
Soccer (W, M)
Track and Field (W, M)

CLUB SPORTS

Equestrian
Fencing
Field Hockey (W)
Rugby (M)
Tennis

Celebrating our legacy of athletic and academic achievement, UPEI is the proud host of the 2021 U SPORTS Men's Hockey Championship!

PANTHERS

Being a UPEI student gives you access to a full-service fitness centre, personal training sessions, intramural sports, indoor and outdoor walking and running tracks, wellness programming, free admission to Panther varsity and club team home games, and so much more.

Physical activity is an important part of your overall wellness, and UPEI's Athletics and Recreation department staff can help you find the perfect outlet for your energy before and after your classes! You can get in a quick workout between classes, meet up with your friends at a Panthers game, or join an intramural team for weekly friendly or competitive matches. It's up to you!

UPEI ALUMNI CANADA GAMES PLACE

Our outdoor track-and-field facility features a 400-metre, eight-lane oval track, completely outfitted for our track-and-field team events. The track is also open to students for walking and running! In the middle of the track, MacAdam Field is home to our Panther rugby teams and other community sports.

UPEI CHI-WAN YOUNG SPORTS CENTRE

Say "hi" at the Panther Central front desk, then take advantage of our two-lane indoor walking and running track, squash courts, and three full-sized courts for intramural basketball, volleyball, futsal, and badminton. Our Panther basketball teams defend the home court! Upstairs, you'll find the UPEI Fitness Centre with a full complement of free weights, exercise machines, treadmills, and all the equipment you need for your workout or fitness class.

MACLAUCHLAN ARENA

When our Panther hockey teams aren't practicing or playing, the MacLauchlan Arena's two full-size ice surfaces are available for pick-up hockey, community skates, and other social events. Never skated before? No problem! Our International Student Office has skates and helmets available, and hosts student skating events throughout the year.

UPEI ARTIFICIAL TURF FIELD

Our outdoor Artificial Turf Field is home to our Panther soccer and field hockey teams, as well as outdoor intramural sports like soccer and ultimate frisbee. Catch our soccer or field hockey athletes in action, or sign up for recreational leagues and play under the lights!

Faculty of

Keyshawn Bonamy

Student:	Keyshawn Bonamy
Program:	Bachelor of Arts (Economics)
Year of study:	Class of 2020
Home:	Bahamas

“

Why did I choose to study economics in the Faculty of Arts at UPEI?

Flexibility.

Economics, like most Arts programs here, doesn't have a strict pathway to a degree. Sure, there are required courses, but I had the freedom to look at areas of economics that interested me: sports, gender dynamics, the impacts of tourism and agriculture, or crime and punishment.

My program allowed me to meet with and be influenced by so many people; it revealed so many possible career options I could follow.

”

ARTS

A photograph of a group of students walking up and down a set of stone steps in front of a red brick building with yellow-framed windows. The students are dressed in casual attire, some carrying backpacks. The word 'ARTS' is overlaid in large white letters on the left side of the image.

An Arts degree from UPEI is the perfect start to your academic and career aspirations! You'll be ready to go to work in any area or continue your academic journey in a graduate or professional program.

No matter which Arts program you choose, you'll gain the skills you need to succeed in your chosen career. Critical thinking, professional writing, persuasive argument, financial acumen, problem-solving, creativity—these are but a few competencies you'll achieve through your program in the Faculty of Arts.

We have courses for every interest, and our professors are experts in a wide variety of scholarly fields and topics.

Like Keyshawn said, an Arts degree at UPEI doesn't prepare you for one specific job; it gives you the flexibility to pursue whatever you want. Find out for yourself!

UNDERGRADUATE PROGRAMS

- » Bachelor of Arts
- » Bachelor of Arts–Honours
- » Bachelor of Applied Arts in Journalism

- » Bachelor of Integrated Studies
- » Bachelor of Music
- » Bachelor of Music Education

SUBJECT AREAS

- » Acadian Studies (minor)
- » Anthropology (major, minor, honours)
- » Applied Communication, Leadership, and Culture (major)
- » Asian Studies (minor)
- » Canadian Studies (major, minor)
- » Catholic Studies (minor)
- » Christian Studies (minor)
- » Classics (minor)
- » Diversity and Social Justice Studies (major, minor)
- » Economics (major, minor)
- » English (major, minor, honours)
- » Environmental Studies (minor)
- » Fine Arts (minor)
- » History (major, minor, honours)
- » International Development Studies (minor)
- » Island Studies (minor)

- » Medieval and Renaissance Studies (minor)
- » Modern Languages:
 - › French (major, minor)
 - › German (major, minor)
 - › Spanish (major, minor)
- » Music (major, minor)
- » Philosophy (major, minor, honours)
- » Political Science (major, minor)
- » Psychology (major, minor, honours)
- » Religious Studies (major, minor)
- » Social Studies of Science (minor)
- » Sociology (major, minor, honours)
- » Sociology/Anthropology (major, honours)
- » Theatre Studies (minor)
- » University Writing (minor)

The Faculty of Arts also offers graduate programs! You can find them in the Faculty of Graduate Studies section on page 40.

Faculty of

Jody Park

Student:	Jody Park
Program:	Bachelor of Business Administration (Accounting)
Year of study:	Third year
Home:	South Korea

“

I always wanted to have a set of skills to work globally and start my own business at some point in my life. UPEI's Bachelor of Business Administration program offers what I need to learn to achieve my goals!

The courses provide practical business knowledge and communication skills for future global leaders and entrepreneurs, making my UPEI business degree applicable to any field. I was offered a summer job opportunity with a local accounting and financial consulting firm, and this experience will help me explore various career options after I graduate.

And the best thing being a student at UPEI? Learning from professors who sincerely take care of their students. I am grateful to get to know the wonderful professors in the Faculty of Business at UPEI and learn from them.

”

BUSINESS

N AND MARION
DOUGALL HALL

Practical experience, dynamic and innovative courses, and close relationships with research and industry are the cornerstones of a UPEI business education. We provide our students with the knowledge and skills to excel in an ever-changing environment.

UPEI business students benefit from small class sizes, exciting and interesting business specializations, and expert faculty members who focus on every aspect of the business world. Over the course of their studies, students in our co-operative education business program receive an average of 12 months of paid on-the-job experience per year with local employers representing all business sectors. This experience adds valuable practical training to their internationally recognized UPEI business degree.

With fun and meaningful extracurricular opportunities, an active business student society, and ties to community groups and business experts, the UPEI Faculty of Business is your launch pad to success.

UNDERGRADUATE PROGRAMS

- » Bachelor of Business Administration
- » Bachelor of Business Administration–Co-operative Education
- » Bachelor of Business in Tourism and Hospitality
- » Bachelor of Business Studies
- » Accelerated Bachelor of Business Administration

SPECIALIZATIONS

- » Accounting
- » Entrepreneurship
- » Finance
- » International Business
- » Marketing
- » Organizational Management
- » Tourism and Hospitality

CERTIFICATES

- » Accounting
- » Business

DIPLOMA

- » Public Administration

MINOR

- » Business Administration
(for programs in other faculties)

The Faculty of Business also offers graduate programs! You can find them in the Faculty of Graduate Studies section on page 40.

Faculty of

Shayna Conway

Student:	Shayna Conway
Program:	Bachelor of Science in Nursing
Year of study:	Class of 2020
Home:	P.E.I.

“

As a mature student who has lived away from Prince Edward Island, I wanted to be close to home for my education. The reputation of the UPEI nursing program made the decision a no-brainer!

Nursing students get the opportunity to know and to be known by their professors. That's the greatest thing about the nursing program at UPEI: the amazing faculty members, clinical instructors, and the dean. They give so much support and dedication to each student and the program.

In first year, I learned about the foundations of the nursing profession and basic nursing skills. As I moved through the program, I built on my previous knowledge and skills, and my hands-on clinical nursing experience increased.

When I graduated in May, I felt I was equipped with the knowledge and skills necessary to begin my nursing career. I truly felt ready. That's why I would recommend the nursing program at UPEI to anyone.

”

NURSING

Nursing is a demanding and extremely rewarding career! The Bachelor of Science in Nursing program at UPEI ensures that you're prepared for your career by combining innovative and interesting classroom study with valuable, modern clinical practice experiences.

From day one, our students become an important part of a supportive community of peers, instructors, and professors. You'll quickly get to know your classmates and faculty members, and work with them throughout each year of study.

Learning spaces in the Health Sciences Building are fully equipped with the tools and technologies you'll use in your clinical instruction and on-the-job training. Each year, students participate in interesting clinical rotations in health-care facilities across Prince Edward Island. We also offer a part-time, online critical care and emergency nursing program for students interested in enhancing their skills in these areas.

UPEI's Faculty of Nursing has a distinguished history of providing exceptional nursing education for all related professions and care settings. We would love to be a part of your story!

UNDERGRADUATE PROGRAMS

- » Bachelor of Science in Nursing
- » Accelerated Bachelor of Science in Nursing

The Faculty of Nursing also offers graduate programs! You can find them in the Faculty of Graduate Studies section on page 40.

Ivan Yeger

Student:	Ivan Yeger
Program:	Bachelor of Environmental Studies
Year of study:	Third year
Home:	Dominican Republic

“

I have always wanted to serve others, and after two years of medical school at home in the Dominican Republic, I decided to choose another path. I fell in love with the structure of UPEI's Bachelor of Environmental Studies program, the courses it offers, and UPEI in general.

The program is better than I had imagined. We are always learning about environmental topics that are happening right now—in this moment. I have an amazing group of professors who are very open to chat with me, and they are completely dedicated to my learning.

It has been an incredible journey since I arrived at UPEI. I dream of starting a nonprofit organization with my friend, where we can serve others by mitigating and raising awareness of the environmental issues in the Dominican Republic—but whatever I end up doing after graduation, it is a privilege to experience my UPEI education.

”

SCIENCE

Solving the scientific challenges of today starts here in the UPEI Faculty of Science. Our award-winning professors create a stimulating learning environment in the classroom, the laboratory, and the field.

No matter what your passion is, there is a program for you in our Faculty of Science. We offer various major, minor, honours, and co-operative education options in many traditional and non-traditional scientific disciplines.

Participate in exciting student activities and scientific conferences, work on cutting-edge research and development projects, and network with faculty members and industry professionals to sharpen your future academic and career prospects.

A cycle of learning and analysis leading to better questions and new answers—this is the Faculty of Science at UPEI.

UNDERGRADUATE PROGRAMS

- » Bachelor of Science
- » Bachelor of Science–Cooperative Education
- » Bachelor of Science–Honours
- » Bachelor of Science–Honours Cooperative Education
- » Bachelor of Science in Biotechnology
- » Bachelor of Science in Paramedicine
- » Bachelor of Science in Paramedicine–Honours
- » Bachelor of Applied Science in Radiography
- » Bachelor of Child and Family Studies
- » Bachelor of Environmental Studies
- » Bachelor of Wildlife Conservation

SUBJECT AREAS

- » Biology (major, minor, honours, co-operative education)
- » Biomedical Physics (minor)
- » Biotechnology (major)
- » Chemistry (major, minor, honours, co-operative education)
- » Environmental Studies (minor, co-operative education)
- » Family Science (major, minor)
- » Foods and Nutrition (major, minor, honours, co-operative education)
- » Kinesiology (major)
- » Physics (major, minor, honours, co-operative education)
- » Physics with Engineering (major)
- » Psychology (major, honours)

The Faculty of Science also offers graduate programs! You can find them in the Faculty of Graduate Studies section on page 40.

$$x^2 + (x - \sqrt[3]{x^2})^2 = 1$$

$$\log_a a = 1$$

$$f(x) = \sin x$$

$$\frac{d}{dx}(\sin(x)) = \cos(x)$$

school of

Amy Cormier

Student:	Amy Cormier
Program:	Bachelor of Science (Mathematics)
Year of study:	Class of 2020
Home:	P.E.I.

“

I enjoyed math in high school but wasn't sure which career I wanted to pursue. I knew a math degree from UPEI's School of Mathematical and Computational Sciences would keep my options open for the future.

All programs in the school are great because of the small class sizes, and how much your professors are willing to help you. They offer tutorials, labs, and extra help whenever they can. And there are all kinds of interesting elective courses you can take, including classes in financial mathematics and computer science.

Our student community is fantastic too. Upper-year students work in the Math and Computer Science Help Centres, which provide support for students. I used the Computer Science Help Centre in my first year, and worked in the Math Help Centre in my third and fourth years.

Studying mathematics at UPEI has helped me improve my problem-solving skills and prepared me for the workforce no matter what I pursue in the future. I'm so glad to have my UPEI degree as a foundation I can build upon!

”

MATHEMATICAL AND COMPUTATIONAL SCIENCES

It's true! A degree from UPEI's School of Mathematical and Computational Sciences gives you access to a world of in-demand careers in business and data analytics, financial mathematics, actuarial sciences, computer sciences, and more.

Every industry uses data to improve efficiency, minimize risk, and discover new opportunities for growth. Our graduates learn what it takes to collect, analyze, and extract useful information from that data.

As a first-year student, you'll be exposed to a wide variety of core courses, where you will learn foundational skills and explore various degree options and specializations with our academic advisers. The co-operative education option is available for all subject areas in the School of Mathematical and Computational Sciences and provides paid on-the-job experience with our many industry contacts and advisory organizations.

Outside the classroom and lab, there are all kinds of fun, engaging student activities and groups to join and expand your social and professional networks.

It all adds up to your success—in the UPEI School of Mathematical and Computational Sciences.

UNDERGRADUATE PROGRAMS (within the Faculty of Science)

» Bachelor of Science

» Bachelor of Science–Co-operative Education

SUBJECT AREAS (Co-operative education option is available for all subject areas)

» Actuarial Science (major)

» Financial Mathematics (major)

» Analytics (major)

» Mathematics (major, minor, honours)

» Computer Science (major, minor, honours)

» Mathematics with Engineering (major)

» Computer Science with specialization in Video Game Programming (major)

» Statistics (major, minor, honours)

The Faculty of Science also offers graduate programs! You can find them in the Faculty of Graduate Studies section on page 40.

Student:	Elinor Haldane
Program:	Bachelor of Science in Applied Climate Change and Adaptation
Year of study:	Third year
Home:	U.S.A

“

I chose UPEI's Bachelor of Science in Applied Climate Change and Adaptation program because it's new and unique—I knew I needed to be a part of it!

UPEI has such a beautiful campus and history! It's a great place to live, and there is something here for everyone to enjoy.

All my professors know who I am, and they're invested in my success as a student. I think knowing my professors, and that they support me, is a vital component to my academic success.

Not only has the program broadened my views and my understanding of our natural world, but it's allowed me to improve my public speaking abilities and interact with lots of people to voice my ideas.

I love how my program prepares me for my future career in the climate world. It's helping me learn to adapt to the inevitable impacts of climate change!

”

CLIMATE CHANGE AND ADAPTATION

As our planet continues to experience rising sea levels, increasing temperatures, and effects of human civilization, adapting to our changing climate becomes more and more important.

Students in UPEI's Bachelor of Science in Applied Climate Change and Adaptation program learn how to make adjustments in the natural world to inhibit negative effects of climate change and identify opportunities provided by a changing climate.

Our comprehensive program blends complex courses in climate science with courses in other UPEI faculties including Arts (English, history, economics, philosophy) and Science (environmental science, biology, statistics, chemistry, computer science, physics).

During your classes and labs, you'll use highly advanced technology including virtual reality simulations, drones, and "big data" analytics to address climate change issues, and you'll receive instruction from our award-winning professors and field technicians.

Prince Edward Island is the perfect location to study the effects of climate change, and our new Canadian Centre for Climate Change and Adaptation, now under construction, will provide a living laboratory for students in beautiful St. Peter's Bay, PEI. This 45,000-square-foot facility will house state-of-the-art research centres, including the internationally recognized UPEI Climate Research Lab, as well as the UPEI School of Climate Change and Adaptation. The facility and the lands surrounding it will provide students with opportunities to study wetlands, forests, and coastal habitats directly affected by climate change.

UNDERGRADUATE PROGRAMS (within the Faculty of Science)

» Bachelor of Science in Applied Climate Change and Adaptation

The Faculty of Science also offers graduate programs! You can find them in the Faculty of Graduate Studies section on page 40.

faculty of

Darvin Patel

Student:	Darvin Patel
Program:	Bachelor of Science in Sustainable Design Engineering (Sustainable Energy)
Year of study:	Fourth year
Home:	India

“

I have a diploma in mechanical engineering, and I was looking for an exceptional engineering program in Canada. UPEI's sustainable design engineering degree surprised me because I hadn't seen another program where students work on design projects as part of their regular courses.

The engineering program at UPEI is extraordinary. My courses have interesting and innovative lab practicals, and the small class sizes allow my professors to get to know me personally.

Everything I'm learning here will help me be a better engineer. When I graduate, I can start my career as a designer or work as a project manager—but I have a lot of my own engineering ideas, so I might start my own business!

”

SUSTAINABLE DESIGN ENGINEERING

UPEI's sustainable design engineering program is built on a foundation of real-world collaboration and industry partnerships, where our students apply their knowledge and skills to solve technical challenges for business and community clients.

Our leading-edge Faculty of Sustainable Design Engineering building is the perfect place for you to start your post-secondary engineering education. Non-traditional learning spaces, design studios, ideation pods, product assembly labs, and a design competition centre—specifically outfitted for your success.

Design engineering is complex: it requires scientific knowledge and technical abilities to develop technologies and products, but it also demands advanced communication, analysis, project management, professionalism, leadership, and teamwork. Students in their third and fourth years can enhance their technical knowledge by choosing to focus on mechatronics, sustainable energy, or bioresources. Our program gives you all of these abilities!

Focusing on sustainability in every lecture and lab, UPEI's Bachelor of Science in Sustainable Design Engineering program gives you a competitive edge in today's workforce after you graduate.

UNDERGRADUATE PROGRAMS

» Bachelor of Science in Sustainable Design Engineering

The Faculty of Sustainable Design Engineering also offers graduate programs! You can find them in the Faculty of Graduate Studies section on page 40.

faculty of

Kaitlyn Yeaton

Student: Kaitlin Yeaton

Program: Bachelor of Education

Year of study: Class of 2020

Home: Nova Scotia

“

My time spent in UPEI's Bachelor of Education program was nothing short of wonderful! I was able to grow, take risks, open my mind to new ideas, and gain the confidence needed to excel in the education profession.

UPEI's one-year BEd program offers more practicum hours than are required for a teacher's licence—this was very appealing to me. The small class sizes, access to retired teachers and principals as sessional instructors, and the constant support for us as students made my decision to come to UPEI easy!

Graduating in one year allowed me to seek job opportunities earlier than students in longer, two-year programs. Thanks to my UPEI Bachelor of Education degree, I will be teaching French Immersion for the South Shore School Board in Nova Scotia this September!

”

EDUCATION

UPEI's unique one-year, post-degree Bachelor of Education program completely prepares students for an exciting teaching career.

We've added specialization areas in international education, Indigenous education, and adult education to meet the current demands of all classroom environments, and our professors and instructional staff bring years of teaching experience to lectures and in-the-field experiences.

We also have a 12-month *Baccalauréat en éducation—français langue seconde* program, offering students a variety of courses taught in French, language and cultural experiences, and practical internships. You'll acquire the knowledge and techniques necessary to teach French as a second language in schools around the world.

Teachers, community-based educators, administrators, researchers—no matter what your career goals are, UPEI's Bachelor of Education program is shaping the educational leaders of tomorrow.

POST-DEGREE PROGRAMS

- » Bachelor of Education
- » *Baccalauréat en éducation—français langue seconde*

SPECIALIZATIONS

- » International Education
- » Indigenous Education
- » Adult Education

CERTIFICATES

- » Adult Education
- » Educational Leadership in Nunavut

The Faculty of Education also offers graduate programs! You can find them in the Faculty of Graduate Studies section on page 40.

Roshan McGuinness

Student:	Roshan McGuinness
Program:	Doctor of Veterinary Medicine
Year of study:	Second year
Home:	Nova Scotia

“

The best thing about being a veterinary student at the Atlantic Veterinary College is the tight-knit community of students and faculty members.

I was floored by how they reached out to me in the first couple of days of my program, offering study help, online resources, guidance, or just offering to be a person I could talk to over a coffee. I did not expect such an outpouring of help right away, and it definitely helped me succeed in my first term.

I chose veterinary medicine because I have always loved animals—it sounds cliché, but being able to work with them everyday, and knowing that clients trust me for advice on their animals' needs is a dream job!

I am constantly learning and facing new challenges daily in my program, and my Doctor of Veterinary Medicine degree will allow me to work in a profession that I am proud to be a part of.

”

VETERINARY MEDICINE

The Atlantic Veterinary College (AVC) is a leading post-secondary institution for regional, national, and international students who plan to pursue a career in veterinary medicine.

Our world-renowned faculty and researchers provide expert clinical instruction and share their extensive knowledge and experience with our students at every opportunity. The AVC is home to several centres of research expertise, where our students work on national and international research projects during their studies.

Small class sizes and easy access to your professors make the Doctor of Veterinary Medicine program at the AVC truly special. And pursuing your veterinary education on Prince Edward Island gives you direct access to unique study environments and a variety of animal species. You'll learn about and work with farm animals, horses, aquatic species, domestic pets, wildlife, and others in our beautiful island setting.

AVC students make a difference in the community too! They train and work in our Veterinary Teaching Hospital, Atlantic Canada's most comprehensive veterinary referral hospital, where over 7,000 small and large animal patients receive expert medical care each year. They organize and participate in AVC's Open House, providing community members with an interactive "behind-the-scenes" look at veterinary medicine.

Applicants must have at least 20 undergraduate credits before they are eligible to apply for this competitive program.

PROFESSIONAL PROGRAM

» Doctor of Veterinary Medicine

The Faculty of Veterinary Medicine also offers graduate programs! You can find them in the Faculty of Graduate Studies section on page 40.

Faculty of

Cassidy Doucette

Student: Cassidy Doucette
Program: Master of Business Administration in Global Leadership
Year of study: Class of 2020
Home: P.E.I.

“

The Master of Business Administration in Global Leadership is a perfect one-year graduate program for students!

Growing up in Prince Edward Island, I was already familiar with UPEI. Studying on the Island allowed me to live at home and receive provincial financial support for both my undergraduate science degree in kinesiology and my master's degree.

I chose UPEI's MBA in Global Leadership because it's a one-year program, and because I could work part-time during my studies. I really enjoyed the small class sizes and the thoughtful interactions between students and professors.

Everything I've learned about business and global leadership will help me advance my career. I'm currently working in government, and my MBA will always be seen as an asset by my current and future employers.

”

GRADUATE STUDIES

If you want to take your academic career further, UPEI's growing list of graduate programs ensures you'll find a program for your next educational journey.

We offer thesis- and course-based graduate options, individually supervised and cohort programs, and a wide range of graduate degree specializations, all administered and supported by our Faculty of Graduate Studies. Intake dates and admission requirements vary by program, and we're always available to talk about your options!

The graduate student experience at UPEI is extraordinary in many ways: you'll contribute to exciting and valuable research and development projects, learn from internationally recognized experts in your chosen fields, and connect with the University community. The UPEI Graduate Students Association organizes academic, social, and cultural activities, and service programs throughout the year, providing downtime from your demanding schedule.

Take advantage of graduate student scholarships and awards in all programs, as well as increasing student stipends, research funding, and other financial help.

GRADUATE PROGRAMS

- » Master in Global Affairs
- » Executive Master of Business Administration
- » Master of Business Administration in Global Leadership
- » Master of Applied Health Services Research
- » Master of Arts in Island Studies
- » Master of Education in Leadership in Learning
- » Master of Nursing
- » Master of Science in Human Biology
- » Master of Science in Molecular and Macromolecular Sciences
- » Master of Science in Veterinary Medicine
- » Master of Science in Sustainable Design Engineering
- » Master of Veterinary Science
- » Doctor of Philosophy in Educational Studies
- » Doctor of Philosophy in Environmental Sciences
- » Doctor of Philosophy in Molecular and Macromolecular Sciences
- » Doctor of Philosophy in Veterinary Medicine
- » Doctor of Psychology

RESEARCH

excellence

*Limitless research impact—
here, at home, and around the world.*

You'll find innovative research at the core of every UPEI program, with many opportunities for you to participate in regional, national, and international research projects while you study.

UPEI's research excellence continues to grow every year. In 2019, research and development projects at UPEI received close to \$11 million from public and private sources, funding innovative and exciting research in all eight UPEI faculties.

Applied research is part of many UPEI programs, where you can expand on what you're learning in the classroom by working to solve real-world problems for local, regional, and national clients. Our faculty members maintain close relationships with businesses and industry, which provides research and development partnerships for our students.

UPEI is home to two prestigious Canada Research Chairs, three endowed/sponsored chairs, one UNESCO chair, one industry chair, and five research fellows representing our faculties of Arts, Science, and Veterinary Medicine.

Our Canadian Centre for Climate Change and Adaptation, opening in 2021, will be a destination for world-class research and learning, providing climate science expertise and collaboration within a living-laboratory setting.

Our world-renowned research centres and institutes include the Aquatic Virology Collaborating Centre, Centre for Veterinary Epidemiological Research, Centre for Health and Community Research, Institute of Island Studies, L.M. Montgomery Institute, Ocean Frontier Institute, Sir James Dunn Animal Welfare Centre, Canadian Wildlife Health Cooperative-Atlantic, UPEI Climate Research Lab, and the GeoREACH Lab: Geospatial Research in Atlantic Canadian History.

UPEI'S RESEARCH AND DEVELOPMENT RESPONSE TO COVID-19

The COVID-19 global pandemic presented obstacles for our students, faculty, and staff, but we faced these challenges by contributing to research and development projects in the fight against the disease.

In addition to on-campus initiatives, Prince Edward Island's provincial public health efforts were led by two distinguished UPEI alumni: Chief Public Health Officer Dr. Heather Morrison (BSc 1991), and Chief Nursing Officer Marion Dowling (BScN 1996). Through their leadership and the efforts of all Islanders, Prince Edward Island is one of the safest places to be!

EXPERIENTIAL

*Earn valuable work experience—
inside and outside the classroom!*

Many programs offer co-operative education options and work-integrated learning opportunities to prepare you for your chosen career.

What will you do with your UPEI degree?
The answer is “anything you want”!

Our programs provide the theoretical knowledge and technical skills you need to excel. Our Experiential Education team works closely with teaching faculty to create meaningful, real-world career development activities for your future occupation. When you cross the stage at your Convocation ceremony, you will be ready for whatever comes next!

CAREER SERVICES

Talk with our experienced career counsellors about your professional and academic aspirations! They'll help you with résumés, successful job interview tips, and job search strategies, and provide you with personalized career exploration advice and a detailed plan for your career.

CAREER STUDIO

Drop by the UPEI Career Studio in Dalton Hall to search student job postings, make an appointment with a career counsellor, and find resources to professionalize your social media presence for prospective employers.

DIGITAL BADGE PROGRAMS

Enrol in our free, non-credit digital badge workshops! We'll help you make connections between what you're learning in your classes and the practical skills you'll need to succeed at work. Participate in job-shadowing or work on UPEI community projects. It's up to you!

CO-OPERATIVE EDUCATION

As a co-operative education student, you'll experience the best in academic instruction and work with successful and innovative local businesses. Participate in at least three paid three-month work terms, putting the knowledge and skills you've learned during your UPEI program into action to gain valuable on-the-job experience.

UPEI CONNECT

Ask questions and share your career goals with UPEI alumni! The UPEI Connect program brings students and established UPEI graduates together to talk about career paths, professional interests, and other job-related topics. You can meet regularly with a UPEI Connect mentor and grow your professional knowledge and contact network while preparing for your career.

education

SCHOLARSHIPS

Rewarding your hard work and dedication

Thanks to the generosity of our many donors and supporters, UPEI offers over \$8.3 million in student scholarships, awards, and bursaries!

At UPEI, we want to support your dreams for your future as much as we can—that includes financial support in the form of scholarships, student awards, and bursaries to help fund your education. Whether you're starting this September or next January, choosing your major before entering third year, or considering graduate studies at UPEI, there's a scholarship, award, or bursary for you.

ENTRANCE AND FIRST-YEAR SCHOLARSHIPS AND AWARDS

Our *Celebrating Student Achievement* awards program includes guaranteed entrance scholarships of at least \$500 for students with an academic average of 80% and higher—and there's no need to apply! These awards are given to you automatically after we receive your final high school transcripts.

Admissions Average	Guaranteed Entrance Scholarship
95-100%	\$3,000
90-94.99%	\$2,000
85-89.99%	\$1,000
80-84.99%	\$500

The *Entrance Award* cycle includes over 40 additional scholarships and awards for incoming students. Complete one application package before March 1, and you'll be considered for these achievement-based, program-specific awards. You may also qualify for many student awards depending on your financial needs.

SCHOLARSHIPS AND AWARDS FOR ALL YEARS, ALL PROGRAMS

Academic Excellence Awards reward all students' academic achievements at UPEI. Great motivation to excel! You can qualify for four levels of awards, from \$500–\$3,000 per year, based on your previous year's average.

Over 1,000 donor-supported, named awards are available to students studying in all programs at UPEI. These awards require their own application, and our First-Year Advisement team and Scholarships and Awards office staff can help you sort it out.

and awards

Financing your education is an investment, and we want to help!

Your UPEI education is less expensive than other Canadian universities, especially when you consider the financial supports you'll receive from UPEI as an academic superstar! And we offer many scholarships and awards based on students' specific financial needs.

GUARANTEED ENTRANCE SCHOLARSHIPS

(based on academic merit)

\$500 To \$3,000

GEORGE COLES BURSARY

(PEI students only)

\$2,200

ISLAND ADVANTAGE BURSARY

(PEI students only,
based on financial need)

\$500 To \$3,000

Consider these figures to estimate your first-year costs at UPEI, and visit our calculator at upei.ca/fees for a detailed look at each program's tuition and associated costs.

UNDERGRADUATE PROGRAM TUITION*

FACULTY	FULL-TIME CANADIAN STUDENTS	FULL-TIME INTERNATIONAL STUDENTS
Arts, Business, Nursing, Science, and Sustainable Design Engineering	\$6,390 per year, \$3,195 per semester, or \$639 per 3-credit course	\$13,860 per year, \$3,195 per semester, or \$639 per 3-credit course (+ \$7,470 international student fee)

POST-DEGREE PROGRAM TUITION*

FACULTY	FULL-TIME CANADIAN STUDENTS ONE-YEAR DEGREE	FULL-TIME INTERNATIONAL STUDENTS ONE-YEAR DEGREE
Education	\$12,780, or \$639 per 3-credit course	\$23,910, or \$639 per 3-credit course (+ \$11,130 international student fee)

PROFESSIONAL PROGRAM TUITION*

FACULTY	FULL-TIME CANADIAN STUDENTS	FULL-TIME INTERNATIONAL STUDENTS
Veterinary Medicine	\$13,525 per year	\$67,830 per year

GRADUATE PROGRAM TUITION*

Tuition and fees vary by program. Visit our calculator at upei.ca/fees.

OTHER PROGRAM FEES**

\$1,300 to \$2,100 per year, depending on your program of study.

Tuition and Fees

RESIDENCE FEES*

BERNARDINE HALL

Single room with 5-day meal plan:	\$5,583 per semester
Single room with 7-day meal plan:	\$5,676 per semester
Double room with 5-day meal plan:	\$4,880 per semester
Double room with 7-day meal plan:	\$4,973 per semester

BILL AND DENISE ANDREW HALL

Single suite with 5-day meal plan:	\$5,927 per semester
Single suite with 7-day meal plan:	\$6,020 per semester
Double suite with 5-day meal plan:	\$5,754 per semester
Double suite with 7-day meal plan:	\$5,847 per semester
Triple suite with 5-day meal plan:	\$5,754 per semester
Triple suite with 7-day meal plan:	\$5,847 per semester

BLANCHARD HALL

Semi-private (private bedroom):	\$3,324 per semester
Security deposit	\$300

MEAL PLANS* (available to all students)

5-day meal plan:	\$2,349 per semester
7-day meal plan:	\$2,442 per semester

PERSONAL EXPENSES**

\$3,000 (or \$400 per month), depending on your lifestyle and social calendar.

BOOKS AND SUPPLIES**

\$1,500 per year, depending on your program of study and the number of courses you're taking.

* The listed fees for tuition, residence, and meal plans are for the 2020-2021 academic year and were accurate at the time of printing. Visit upei.ca/fees for the most current information.

** Approximate costs

ADMISSION

requirements

You have dreams, and we want to help make them come true. UPEI recognizes that a strong academic performance at the high-school level indicates potential for success at university. **Let us help you reach your full potential!**

CANADIAN HIGH SCHOOL STUDENTS

ARTS	70% minimum cumulative average in five Grade 12 academic subjects including English + 1 language/social studies + 3 courses from any academic area
BUSINESS	70% minimum cumulative average in five Grade 12 academic subjects including English + math + any 2 courses from social sciences/sciences/language + 1 course from any academic area
NURSING*	65% minimum in each subject with 70% cumulative average in five Grade 12 academic subjects including English + math** + chemistry + biology + 1 course from any academic area <i>NOTE: Nursing is a limited-enrolment, competitive-entry program.</i>
SCIENCE*	70% minimum cumulative average in five Grade 12 academic subjects including English + math** + 2 science subjects + 1 course from any academic area
ENGINEERING*	65% minimum in each subject with 70% minimum cumulative average in five grade 12 academic subjects including English, math** + 2 science subjects, and one course from any academic area
KINESIOLOGY*	70% minimum cumulative average in five Grade 12 academic subjects including English + math** + chemistry + biology + 1 course from any academic area

* Some introductory courses at UPEI have high school prerequisites: Biology 1310 does not require grade 11 or 12 Biology, but both are encouraged; Chemistry 1110 at least academic grade 12 Chemistry; Physics 1110 does not require grade 11 or 12 Physics, but both are encouraged; Math 1910 at least academic grade 12 Math.

** Pre-calculus and/or calculus recommended

INTERNATIONAL STUDENTS

12 years of elementary and secondary education.

A senior secondary certificate, higher school certificate, or matriculation as defined by your home country.

Demonstrated proficiency in the English language—both written and conversational are required.

ADMISSION

A month-by-month guide to help you prepare your application, keep in touch

○ **Time to apply!** Visit upei.ca/apply and create an application account.

- You can submit your current transcripts for an early review of your application.
- Do your high school courses and qualifications meet UPEI's academic requirements for your program of interest? Email apply@upei.ca for information.

○ If you're not sure which program is for you, visit upei.ca/programs. There's something for everyone!

○ UPEI offers many scholarships! Visit upei.ca/scholarships to sort awards by year of study and program.

○ Stay connected! We'd love to talk to you about UPEI. You can set up a video chat with our advisement team, or email us at apply@upei.ca with any questions.

- Don't forget to check out UPEI on Instagram, Facebook, Twitter, Snapchat, YouTube, and TikTok.

○ If you are a high school student, submit your transcript to the UPEI Registrar's Office at the end of your school's first term.

○ Nursing applications are due on February 15.

SEPTEMBER

OCTOBER

NOVEMBER

DECEMBER

JANUARY

FEBRUARY

MA

○ Visit UPEI's campus for **Fall Open House!** Take advantage of on-site admission, waived application fees, campus tours, and faculty-specific events.

○ If you want to live in a UPEI residence, we recommend that you apply early. Visit upei.ca/residence to start your application.

○ Miss our Fall Open House? No problem! Book your own personalized tour by emailing us at apply@upei.ca.

○ This is a great time to check in with your high school guidance counsellor! Talk to them about UPEI's requirements, financing, and eligible scholarships.

○ You can log into your application account to verify that we have received your required documents, and your application is complete and ready for review.

Timeline

with our enrolment team, and arrive ready for your first day of classes!

- Refresh your email inbox! UPEI acceptance letters are on the way via email.
- If you're an international student, this is the time to apply for your Canadian study permit.
- Activate the UPEI email address you received in your acceptance package.
 - We'll notify you about waitlists, New Student Orientation, and other UPEI activities.
- It's not too late to apply! We'd love to send you an acceptance letter.
- If you are a high school student, ask your school to send your final official transcript to the UPEI Registrar's Office.
- Prepare your finances. For Canadian students, student loans vary by province.
- You'll receive a final reminder to register for your first-year courses.
- Check your UPEI email for New Student Orientation details! Don't forget to register for NSO, and email our NSO Coordinator at **nso@upei.ca** with any questions.

RCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER
-----	-------	-----	------	------	--------	-----------

- Finalize your living arrangements, if possible.
 - Applications for residence are still open! If you've received a residence room offer, you have two weeks to confirm your room.
 - If you plan to live off-campus, start searching at **upei.ca/offcampushousing**.
- Course registration is open. Pay your tuition deposit, and register for your first- and second-semester courses.
 - If you've completed your application and paid the tuition deposit before March 1, you'll be automatically considered for UPEI entrance scholarships! For other scholarships and awards applications, visit **upei.ca/scholarships**.
- If you're going to live in residence, you'll be notified about your roommate.
- Residence students will find out about room assignments, so start preparing the essentials for move-in day at the end of the month. Check out the helpful list at **upei.ca/residence**.
- New Student Orientation begins! Activities take place during the week before classes begin.

apply to

Follow our five-step application process and become a Panther for Life!

We can't wait to welcome you to the University of Prince Edward Island. Complete our easy application process and start your journey today!

STEP 1: CREATE A UPEI ACCOUNT

Visit apply.upei.ca to create a UPEI account. You'll use this account to start an application, book a UPEI campus tour, sign up for enrolment team visits to your school, and contact our First-Year Advisement team directly!

STEP 2: COMPLETE AN ONLINE APPLICATION

Fill out our online application form. Some of our programs require a slightly different application process, but don't worry! You can always contact our enrolment team for help.

STEP 3: SUBMIT YOUR COMPLETED UPEI APPLICATION WITH FEE

You'll receive an email message from our enrolment team to confirm receipt of your application and application fee.

STEP 4: SUBMIT YOUR TRANSCRIPTS AND SUPPORTING DOCUMENTATION

Send your transcripts by:

email: registrar@upei.ca

fax: (902) 566-0795

mail: UPEI Registrar's Office, 550 University Avenue, Charlottetown, PE, C1A 4P3

Transcripts sent directly from your school, college, or university are considered "official." All other transcripts are considered "unofficial." Some programs require supplemental documents. Check your UPEI account for details!

STEP 5: CHECK YOUR APPLICATION STATUS BY LOGGING INTO YOUR ACCOUNT

If you have any questions or concerns about your application status, let us know!

Send us a message at apply@upei.ca, or call us at 1-800-606-8734.

UPEI

CAMPUS BUILDINGS

- 1 Chi-Wan Young Sports Centre (YSC)
- 2 Central Utility Building (CUB)
- 3 Health Sciences Building (HSB)
- 4 W.A. Murphy Student Centre (MSC)
- 5 SDU Main Building (SDMB)
- 6 Steel Building (SB)
- 7 Dalton Hall (DH)
- 9 Memorial Hall (MH)
- 10 Cass Science Hall (CSH)
- 11 Kelley Memorial Building (KMB)
- 12 Don and Marion McDougall Hall (MCDH)
- 13 Duffy Science Centre (DSC)
- 14 Chaplaincy Centre (CC)
- 15 Robertson Library (RL)
- 16 Daycare Building (DCB)
- 17 K.C. Irving Chemistry Centre (ICC)
- 18 Wanda Wyatt Dining Hall (WDH)
- 19 Bill and Denise Andrew Hall (AH) (Residence)
- 20 Bernardine Hall (BEH) (Residence)
- 24 Blanchard Hall (BLH) (Residence)
- 27 Atlantic Veterinary College (AVC)
- 28 Regis and Joan Duffy Research Centre (DRC)
- 30 Faculty of Sustainable Design Engineering Building
- 33 Artificial Turf Field Announcers' Building
- 34 Clubhouse
- 35 Alumni Canada Games Place Storage Building
- 36 Alumni Canada Games Place Announcers' Building
- 37 Alumni Canada Games Place VIP Building
- 38 Alumni Hall
- 39 *New Residence to be completed in 2022*

PARKING

- | | |
|-----|--------------------------------------|
| A | General |
| | (Overnight during winter months) |
| B | General and Designated |
| C | Designated |
| D | General |
| E | General |
| F | Designated |
| G | Designated |
| VTH | Veterinary Teaching Hospital Clients |
| | Accessible |
| RO | Residence Only |
| VP | Visitor Metered |
| RP | Reserved |
| SR | Shipping and Receiving |
| DRC | Duffy Research Centre |

- EMERGENCY CALL STATION**
- Bus Shelter
- Campus Entrance

CAMPUS *map*

UNIVERSITY
of Prince Edward
ISLAND

The University of Prince Edward Island campus offers students a mixture of historic and modern buildings, outdoor study and social spaces, and promenades for walking and biking. As our campus expands to include our new residence building in 2022, and incorporates more green spaces to the north, our academic and community legacy grows with it.

Welcome to UPEI.

Keep in touch with

Want to know more about UPEI?

Questions about programs or the application process?

We're here for you!

Your UPEI experience is whatever you make it!

If you have any questions and want to see what we're all about, email, call, follow, subscribe, like, and watch!

GENERAL QUESTIONS

apply@upei.ca

1-800-606-UPEI (8734)

902-628-4353

APPLICATION QUESTIONS

registrar@upei.ca

902-566-0439

INTERNATIONAL STUDENT OFFICE

irostu@upei.ca

902-566-0576

UPEI

BOOK A PERSONALIZED TOUR

upei.ca/tour
1-800-606-UPEI (8734)

UPEI ENROLMENT SERVICES

apply@upei.ca
1-800-606-UPEI (8734)
902-628-4353

FACULTY-RELATED QUESTIONS

Faculty of Arts
artsadmin@upei.ca
902-566-0307

Faculty of Business
business@upei.ca
902-566-0564

Faculty of Nursing
nursing@upei.ca
902-566-0733

Faculty of Science
science@upei.ca
902-566-0382

**School of Climate Change
and Adaptation**
mcourt@upei.ca
902-566-0405

**School of Mathematical and
Computational Sciences**
shgregory@upei.ca
902-628-4330

**Faculty of Sustainable
Design Engineering**
upeiengineer@upei.ca
902-566-0764

Faculty of Education
kohalloran@upei.ca
902-620-5154

**Faculty of Veterinary
Medicine**
avc@upei.ca
902-566-0882

**Faculty of Graduate
Studies**
cgallant@upei.ca
902-620-5120

UNIVERSITY
of Prince Edward
ISLAND

550 University Avenue
Charlottetown, PE
Canada C1A 4P3