

EDMONTON, ALBERTA, CANADA INTERNATIONAL UNDERGRADUATE VIEWBOOK 2024 - 2025

TOP 5

TOP 100

3rd IN THE WORLD
FOR ARTIFICIAL INTELLIGENCE
AND MACHINE LEARNING
RESEARCH

HOME TO A **NOBEL PRIZE WINNER**

44,000+ STUDENTS from | ALUMNI

300,000+

157 COUNTRIES | WORLDWIDE

For more information on rankings visit **uab.ca/rank**

HOW TO BUILD A BETTER FUTURE

Amazing Mentors

Learn from the best and work alongside them in their research labs or participate in their field studies. Our award-winning professors are committed to developing and supporting the next generation of free thinkers and innovators — like you!

Renowned Facilities

Some of the world's most advanced research facilities call the U of A home. The Canadian Ice Core Lab is studying over 10,000 years of climate change, while our artificial intelligence labs are creating smart bionic limbs.

Hands-On Opportunities

From your very first year you can participate in groundbreaking research with the Undergraduate Research Initiative (URI). Get realworld experience with fieldwork, or lead the way with self-directed summer projects. uab.ca/URI

Then, see it all come to life at the Festival of Undergraduate Research and Creative Activities (FURCA) where we celebrate the remarkable work you've been doing. Whether you are focused on the impact of the opioid crisis, or you are looking for ways to eliminate fossil fuels — FURCA is the place to present and discover! uab.ca/furca

LEARN BY DOING

Our graduates are ranked in the top 100 globally for employability after graduation!

Stand out from the rest and practice the skills you learn in class in real-world settings with our co-ops, practicums and internships in every direct-entry faculty. uab.ca/wil

Do you love the thought of giving back while drawing real connections to social issues? Community
Service-Learning (CSL) gives you real-world experience in the nonprofit sector with a placement with a local organization — we have over 2/20 from which to choose! uab.ca/csl

YOUR IDEAS CAN TRANSFORM INTO PROJECTS, INITIATIVES, AND VENTURES – ALL WHILE YOU PURSUE YOUR DEGREE

Learn. Launch. Lead.

With help from organizations like eHUB, group projects have turned into game-changing products right here at the U of A!

Trade a Classroom for a Makerspace

Our one-of-a-kind maker spaces allow our doers to do, our tinkers to tink, and our creators to create:

- · Student Innovation Centre
- The Elko Engineering Garage
- Printmaking and design studios

Connect With Employers

Let us help you build your work experience and resumé with an internship, job shadowing, and career mentoring opportunities in virtually any field through:

- The U of A Career Centre
- Transition to Career (T2C)
- Co-ops, practicums, and internship opportunities in every direct-entry faculty

Make a Difference

If you love the thought of giving back to the community while drawing real life connections to social issues, look into Community Service-Learning (CSL). You'll gain hands-on experience in the non-profit sector by choosing a placement with a local organization. You can also add a Certificate in Community Engagement and Service Learning to your degree when you complete more than one CSL course. uab.ca/csl

HERMON

INTERNSHIP STUDENT

Hermon is a third-year political science and international studies student pursuing a certificate in peace and post-conflict studies. She co-founded and is co-captain of the undergraduate moot court team on campus, and is a Sustainable Development Goal Hub cohort member of the Alberta Council for Global Cooperation and current fellow in the 1834 Fellowship.

11

"I recently became president of the Political Science Undergraduate Association, and served in the past as VP External, which had an all-women of colour executive team. I also joined Women Empowering Women (WEW) as an internal committee member and now run and co-host a podcast called WEWchats, focused on empowering conversations with empowering women. My advice to other students is to take up as much space as you can, because your voice matters!"

Co-op programs and work experience

Many faculties and programs at the U of A offer paid co-op programs or work experience placements - letting you obtain practical experience while you earn credit towards your degree.

U of A co-op and work placement partners include businesses ranging in size from 5 to 50,000+ employees, government at all levels, research laboratories, and non-governmental organizations.

Participating in co-op work programs, work experience placements, or academic internships has been shown to make graduates more attractive to employers, and to receive higher starting salaries!

Life-Changing Mentors

Our award-winning professors are committed to developing and supporting the next generation of free thinkers and innovators — like you! Work alongside these leaders in research labs and field studies.

Famous Facilities

Some of the world's most advanced research facilities call the U of A home, including the National Institute of Nanotechnology (NINT), which specializes in nanoscience research.

Space to Stretch Limits

Trade the classroom for a makerspace! North Campus includes spaces like: the Student Innovation Centre, Elko Engineering Garage and the printmaking and design studio.

Supporting Your Journey

The International Services Centre (ISC) is home to International Student and Visitor Services, Education Abroad, Global Education and the Visiting Programs. International Student Services provides international students with the resources to help them adjust to life at the U of A, and in Canada.

International Student Services

Coming to Canada to study at the U of A will be an adventure, and with every adventure comes questions. Where will I go if I need advice? Will I meet other students on campus? What happens when I arrive at the airport in Edmonton? Our International Student and Visitor Services team provides services, events, and programs that can help you accomplish your academic and personal goals. These international experts are ready to coach you towards a successful university experience. uab.ca/iss

Get Recognized

Global Education at the U of A offers the Certificate in International Learning—and as an international student, you already fulfill one of the completion requirements!

GET INVOLVED ON CAMPUS — THERE IS LITERALLY SOMETHING FOR EVERYONE.

From the Anime Club to the Yarn Club, there are so many fun and diverse experiences here.

It All Starts With a 'WoW'

Week of Welcome (WoW) is the best way to start off on the right foot and get involved. It's a week of orientations, concerts, and a clubs fair where you find people that share your passion.

Go Green and Gold

When we aren't cheering on our varsity teams, you can find us seeking out events and celebrations unique to our community, like:

- Green and Gold Day
- Bar None Week
- Campus Cup
- AntiFreeze
- International Week
- Pride Week
- Round Dance and TAWOW

For a full listing of student groups and clubs go to uab.ca/sg

10 VIEWBOOK | 2024-2025 STUDENT SUCCESS 11

WELCOMETO

EDMONTON

Amiskwacîwâskahikan ΔΓ¹b·Γ˙Δ¹·¹b¹Δb²

NORTH SASKATCHEWAN RIVER VALLEY

Walk, bike, snowshoe, or canoe through North America's largest urban park - it's 22 times the size of New York's Central Park

THE CITY THAT CELEBRATES DOING THINGS DIFFERENTLY

It's hard to pinpoint what makes Edmonton so... Edmonton. It could be our entrepreneurial undercurrent, encouraging you to embrace your dreams and take a risk. It could be our sense of adventure — in any weather where exploring and discovering are a part of daily life. It could even be our world-class festivals, enviable arts scene, or cultural celebrations like nowhere else that showcase how rich and diverse this city truly is.

Our North Campus is right at the heart of it all, steps away from a lush river valley that takes your breath away with each changing season.

From here, you can take the train, grab a bike, electric scooter, or go on foot — and you'll find unique shops, coffee houses, restaurants, and theatres just down the street or across the river from campus.

You'll have years to get to know this city and find your favourite spots — here are a few to get you started:

ἀσο (ÎNÎW) RIVER LOT 11∞ INDIGENOUS ART PARK Isoktew by Amy Malbeut

WEST EDMONTON MALL North America's Largest Shopping Mall 20 minutes by transi

WHYTE AVENUE One of Edmonton's most vibrant districts

ICE DISTRICT - ROGER'S PLACE Home of our NHL Hockey Team and Edmonton's Biggest Events 7 minutes by train

EXPLORE STUDYIN THE ROCKY **MOUNTAIN** A Country to Explore **PARKS** Explore Canada: the second largest country in the world, home to friendly Located a few hours CANADA people and stunning landscapes. away from Edmonton From coast to coast Canada is Canada's world has exciting cities and breathtaking famous Banff National natural beauty that will appeal to Park. Experience your adventurous side. The people stunning peaks, beautiful lakes, and of Canada are as interesting as the landscape - Canadians come from ancient glaciers. all over the world and celebrate multiculturalism by sharing their traditions and welcoming the traditions of others. 14 VIEWBOOK | 2024 - 202

COME TO CANADA AND DISCOVER THE "TRUE NORTH STRONG AND FREE" **CELEBRATED IN OUR NATIONAL ANTHEM**

Prosper in Alberta

Alberta is recognized as having one of the strongest economies and highest living standards in the world. Albertans enjoy higher salaries than in any other province in Canada, as well as world-leading education and healthcare systems.

Canada is known as one of the top 10 countries globally for quality of life, and is one of the safest countries in the world.

A Canadian Career After Graduation

After graduating from the U of A, you may be eligible to stay and work in Canada for up to three years with the Post Graduation Work Permit. Living and working in Canada provides opportunities to apply for permanent residency.

Did You Know?

U of A's International Student and Visitor Services offers support with pathways to Canadian permanent residency.

Learn more at uab.ca/iss

OUR MAIN TEACHING CAMPUS IS A CAMPUS OF CONTRASTS

With 150 buildings occupying over 50 city blocks, it's truly a city within a city. Yet it is also on the edge of a natural river valley. It's a classic academic setting steeped in over 115 years of history, yet also home to some of the most advanced research, technology and teaching facilities in the world. Light Rail Transit (LRT) connects North Campus to the downtown core, or just two stops in the other direction, to South Campus – home to our agricultural research facilities, and our athletics teams. Come and tour campus in person or take a 360° video tour at uab.ca/tours to see what life is like here.

LIVING ON CAMPUS CAN LEAD TO A HIGHER GPA (AND PROBABLY MORE FUN)

First-Year Residence

Meeting your floormates, making your space your own, and creating those lifelong friendships through clubs, sports, study groups and all kinds of fun, that's what residence is all about. Lister Hall, on North Campus, is our traditional first-year dorm, home to 2,300 students across five towers.

First-year students are guaranteed a room if you apply by April 30

Meal Plans. Because you Want to Eat, Not Cook.

Lister and Peter Lougheed Hall residents choose a meal plan as part of their accommodation cost, so you can focus on your studies rather than meal planning, shopping, and washing dishes.

Begin at Basecamp.

Moving out on your own and starting university are two big life changes — attending BaseCamp will help you make this transition. A week before classes start, you'll move in, meet your floormates, get to know the campus, and explore the city. It's more than an orientation, it's a head start on how to excel as a first-year student.

Take a virtual tour at uab.ca/residence

ISABELLA

NORTH CAMPUS RESIDENT

Isabella has lived in multiple Residences across campus with her emotional support cat, Tofu, and found her purpose working as a Residence Assistant, a Wellness Ambassador, and Head Storyteller.

I moved into Residence for my first year of university and I loved that it gave me independence, freedom, and ease to experience student life while living on campus. I have met an amazing and diverse group of friends during my three years already and can't wait to meet more. Because you're living in such a tight-knit community, it's really easy to make meaningful connections."

AUGUSTANA CAMPUS

THE U OF A EN FRANÇAIS

Francophone Focus

Want an immersive cultural experience of learning in French? As the only French-language university and college campus west of Manitoba, Campus Saint-Jean is helping to reinforce Canada's linguistic duality right in the heart of Edmonton.

Central Edmonton

In the heart of Edmonton's francophone Bonnie Doon neighbourhood is Campus Saint-Jean. Enjoy the immersive environment of learning in French while still being able to easily access all the amenities of North Campus by taking a free 10-minute shuttle ride.

Résidence Saint-Jean

Welcome to a unique crossroads of academic, linguistic and cultural life in Edmonton's vibrant French Ouarter, Résidence Saint-Jean features historic architecture; no two rooms are alike, and each one is private. Even better? First-year students have a guaranteed spot in residence!

AUGUSTANA DOES IT DIFFERENTLY

Forget what university should be think about what it could be.

Augustana focuses exclusively on undergraduate education, multidisciplinary program majors, a non-traditional academic calendar and hands-on learning. That means learning is meaningful, immersive and a bit more unexpected!

A welcoming campus with a tightknit community, we pride ourselves on providing a top tier education with a supportive environment. ualberta.ca/augfuture

Camrose, Alberta

A one-hour drive from Edmonton will bring you to Augustana Campus in Camrose, Alberta. Steps from campus, students can explore the vast trail network and historic downtown core. From cross-country skiing and disc golf to local shops and restaurants, Camrose delivers the perks and convenience of a city balanced with the security and serenity of a rural way of life.

Residence at Augustana

Most first-year students live on campus, where they enjoy easy access to their classes, professors and university activities. Augustana housing provides dorm-style accommodations, a diverse and engaging environment, and a full meal plan with a variety of locallysourced food options.

Applying to university doesn't have to be complicated

— visit uab.ca/apply for answers to frequently asked questions and videos to guide you through the application process.

1. CHOOSE YOUR PROGRAM(S)

Explore and compare program and campus options, take our personalized program quiz, review program requirements and check your eligibility — all in one place: uab.ca/programs. You can also visit uab.ca/averages for admission average range trends.

We recommend selecting two program choices as priorities on your application for the best chance of receiving an admission offer.

2. SUBMIT YOUR APPLICATION

You can apply to the U of A starting October 1 of your final school year. As part of the application process you will need to upload your grades for high school courses completed so far, along with your course registrations for your final year.

uab.ca/apply

Set yourself up for application success — watch our videos at **uab.ca/apphelp.**

Apply for Scholarships

After you apply for admission you will receive a unique student number and a Campus Computing ID (CCID) you can use to apply for scholarships. The deadline to apply for scholarships and awards is January 10, 2024.

uab.ca/awards

Apply for Residence

April 30 is the deadline to guarantee a spot in our first-year student housing. Apply on your application for admission, or at uab.ca/residence.

3. UNDERSTAND EVALUATION

Admission to the U of A is competitive and on-going. Some students can receive an admission offer as early as October. Where final grade 12 marks are unavailable, the final mark in the equivalent grade 11 course and grade 12 course registrations will be used.

Note: Some programs may have additional requirements for admission, such as the Casper assessment.

4. CHECK YOUR STATUS

After applying, you will have access to UAlberta Launchpad. Here you can check your application status, submit outstanding documents, update new final marks and review any checklist items for your program. We will also assign you a U of A email address to check for notifications or correspondence.

uab.ca/aftapp

If you haven't been offered admission, that's okay! You will have the opportunity to submit new final marks for reevaluation.

5. ACCEPT YOUR OFFER AND APPLY FOR YOUR STUDY PERMIT

Once you receive an admission offer, you must accept it and pay the tuition deposit by the deadline stated in Launchpad. Don't forget to accept your residence offer as well! uab.ca/accept

You should apply for your study permit for post-secondary studies as soon as you receive your admission offer.

uab.ca/studypermit.

You will now have access to log into Bear Tracks with your student ID and CCID to accept offers for scholarships and awards, uab.ca/beartracks

6. REGISTER FOR COURSES

Attend a Registration 101 Workshop

Our advisors will help you navigate the course registration process and advise you on which courses to take.

uab.ca/reg101

Build a Draft Schedule

Before course registration opens, you can prepare by building a draft schedule.*

* You will receive access to build your timetable after accepting your offer.

Get Registered

Course registration will open in early April. Be among the first to select your classes by accepting your admission offer.

FINDING YOUR PURPOSE STARTS WITH

FINDING A PROGRAM.

Good thing we have 200+ to choose from!

AGRICULTURAL, LIFE & **ENVIRONMENTAL SCIENCES**

uab.ca/ales | ales.recruiting@ualberta.ca

BACHELOR OF ARTS IN ENVIRONMENTAL STUDIES Concentrations:

- Culture, Society and Peoples of Canada
- Food and Society · Politics, Society and the Global Environment

BACHELOR OF SCIENCE IN AGRICULTURAL / FOOD BUSINESS MANAGEMENT

- Ágricultural Business Management
- Food Business Management

BACHELOR OF SCIENCE IN AGRICULTURE

- Agricultural and Resource Economics Animal Science (Pre-vet)
- Crop Science
- Sustainable Agricultural Systems

BACHELOR OF SCIENCE IN ANIMAL HEALTH

- Companion and Performance Animals (Pre-vet) Food Animals (Pre-vet)
- **BACHELOR OF SCIENCE IN ENVIRONMENTAL &** CONSERVATION SCIENCES

- Conservation Biology
- Environmental Economics and Policy Human Dimensions of Environmental Management
- Land Reclamation
- Northern Systems (Yukon University)
- Wildlife and Rangeland Resources Management

BACHELOR OF SCIENCE IN FASHION BUSINESS MANAGEMENT

BACHELOR OF SCIENCE IN FORESTRY

BACHELOR OF SCIENCE IN FOREST BUSINESS MANAGEMENT

BACHELOR OF SCIENCE IN HUMAN ECOLOGY

- Family Science
- · Clothing, Textiles and Material Culture

BACHELOR OF SCIENCE IN NUTRITION & FOOD SCIENCE

- Nutrition and Food Science, General Program Food Science and Technology Specialization
- Dietetics Specialization*
- BACHELOR OF SCIENCE HONORS IN FOOD SCIENCE

BACHELOR OF SCIENCE HONORS IN NUTRITION

COMBINED DEGREES:

- Bachelor of Science in Environmental and Conservation Sciences / Bachelor of Arts in Native Studies
- Human Dimensions of Environmental Management

CUSTOMIZE YOUR DEGREE:

- Science Internship Program or Business Co-op
- ALES Mini-internship Program Study Abroad

Certificates:

- · Certificate in Sustainability
- Certificate in International Learning
- Certificate in Innovation and Entrepreneurship

uab.ca/arts | artsrec@ualberta.ca

BACHELOR OF ARTS / BACHELOR OF ARTS (HONORS)

· Media Studies

(BA Major Only,

not in Honors)

Philosophy

Psvchology

• Planning (BA Major Only, not

Science, Technology and

Society (BA Major Only, not in

Political Science

Religious Studies

- Áncient and Medieval Studies (BA Major Only. not in Honors)
- Modern Languages and Anthropology Cultural Studies Art and Design (BA Major Only, not in Honors)
- Classics Drama
- East Asian Studies Economics
- · Film Studies (BA Major Only not in Honors)
- History History of Art, Design and Visual Culture
- Human Geography Linguistics
- Sociology Women's and Gender Mathematics

BACHELOR OF ARTS IN CRIMINOLOGY

BACHELOR OF ARTS IN ENVIRONMENTAL STUDIES

- Culture, Society and Peoples of Canada · Politics, Society, & The Global Environment
- Food & Society

BACHELOR OF DESIGN

- Business / Marketing Engineering General Social Sciences

BACHELOR OF FINE ARTS IN ART & DESIGN

BACHELOR OF FINE ARTS IN DRAMA — PRODUCTION

- Technical Production
- Stage Management

BACHELOR OF FINE ARTS IN DRAMA - ACTING*

· General Studies

Performance*

BACHELOR OF MUSIC

- Composition and Sonic Arts

COMBINED DEGREES: Bachelor of Arts (Drama) /

- Bachelor of Education (Secondary)
- Bachelor of Music / Bachelor of Education (Elementary) Bachelor of Music / Bachelor of Education (Secondary)

CUSTOMIZE YOUR DEGREE:

- Arts Work Experience (AWE)
 - Community Service-Learning (CSL) Arts Study Abroad (Cortona)

CERTIFICATES:

- Community Engagement
 - and Service-Learning Civil - Military Leadership Applied Social Science
 - Research Archaeology Computer Game Development
 - Economics and Management of Natura Resources, Energy, and the Environment Ethics
 - European Studies Finance
 - · Globalization and Governance
- Spanish, Ukrainian, and
- .lananese available) World Sound Arts Sexuality Studies

Innovation and

Revitalization

Language

Entrepreneurship

International Learning

Documentation and

Arts (Psychology)

Translation Studies

(French, German,

Research Certificate in

Peace and Post-Conflict

BUSINESS ALBERTA SCHOOL OF BUSINESS

uab.ca/business | bcominfo@ualberta.ca

BACHELOR OF COMMERCE Degree Options:

- BCom Bilingual BCom BCom Co-op Program
- BCom Honors Accounting
- Maiors: Accounting Business Economics and
- Business Studies Business Technology
- Management Entrepreneurship and Innovation
- Finance

BCom Honors

· BCom Honors Finance

Operations Management

- Human Resource Management International Business
- Marketing · Operations Management
- Strategic Management and Organization

CUSTOMIZE YOUR DEGREE:

- Certificates: Certificate in Innovation and Entrepreneurship Certificate in Interdisciplinary Leadership Studies
- Certificate in Real Estate

EDUCATION

uab.ca/education | edrec@ualberta.ca

BACHELOR OF EDUCATION IN ELEMENTARY

Generalist program – no major or minor

BACHELOR OF EDUCATION IN SECONDARY

- Biological Sciences
- Career and Technology Studies[†] (Communication Arts;
- Computer Science; Design; Health; Human Sciences; Media; Natural Resources; Recreation; Trades, Manufacturing, and Transportation)

Drama

General Sciences

Music: Wind Band

Mathematics

- Physical Sciences
- Second Languages[†]
- English Language Arts
 - (Cree, French, German, Japanese, Spanish, Ukrainian, Other) Social Studies
- Physical Education Please note that many CTS majors are not available to direct-entry applicants. Additionally, some CTS majors have capacity limits. If you are interested in applying to a CTS major, contact the faculty for further details. † Please note that some second-language majors have capacity limits.

COMBINED DEGREES (5-YEAR PROGRAMS):

- Bachelor of Arts (Native Studies) / Bachelor of Education (Elementary Route) Bachelor of Arts (Native Studies) /
- Bachelor of Education (Secondary Route) Bachelor of Arts (Drama) /
- Bachelor of Education (Secondary Route) Bachelor of Kinesiology / Bachelor of Education (Elementary Route)
- Bachelor of Kinesiology / Bachelor of Education (Secondary Route)
- Bachelor of Music / Bachelor of Education (Elementary Route) Bachelor of Music / Bachelor of Education (Secondary Route)
- Bachelor of Science / Bachelor of Education (Secondary Route) Bachelor of Science (Augustana Campus) /

OFF-CAMPUS PROGRAMS:

Bachelor of Education (Secondary Route)

- Aboriginal Teacher Education Program (ATEP)
- Collaborative (Off-Campus) Degree (Grande Prairie, and Fort McMurray)
- Fort McMurray intake occurs every second year. Please contact the faculty for more details. For questions about ATEP, please contact atepuofa@ualberta.ca

CUSTOMIZE YOUR DEGREE:

Certificate in Global Citizenship

ENGINEERING

CIVIL ENGINEERING

ualberta.ca/engineering | engginfo@ualberta.ca

BACHELOR OF SCIENCE IN ENGINEERING Note: The first year of Engineering is foundational; students then apply to a program and / or specialization to complete their degree.

PROGRAM OPTIONS (AFTER FIRST YEAR)*:

CHEMICAL ENGINEERING

Computer Process Control option

Environmental Engineering option **COMPUTER ENGINEERING**

 Nanoscale System Design option Software option (co-op only)

ELECTRICAL ENGINEERING Nanoengineering option

ENGINEERING PHYSICS

· Nanoengineering option

MATERIALS ENGINEERING

MECHANICAL ENGINEERING

Biomedical option (co-op only)

MINING ENGINEERING **PETROLEUM ENGINEERING**

CUSTOMIZE YOUR DEGREE:

- Cooperative (Co-op) Education Program Optional minors in the Faculties of Arts. Business
- or Science First year in English or French

KINESIOLOGY. SPORT. & RECREATION

uab.ca/ksr | ksr.recruiting@ualberta.ca

BACHELOR OF ARTS IN RECREATION, SPORT, & TOURISM

- Community Development Sport & Recreation Management
- Tourism & Natural Environments

BACHELOR OF KINESIOLOGY

Adapted Physical Activity

BACHELOR OF SCIENCE IN KINESIOLOGY

 Physical Activity and Health Sport Performance

COMBINED DEGREES:

Individualized Major (self-designed)

 Bachelor of Kinesiology / Bachelor of Education (Elementary) Bachelor of Kinesiology / Bachelor of Education (Secondary)

CUSTOMIZE YOUR DEGREE:

Research Certificate in Kinesiology

Certificates: Certificate in Indigenous Sport and Recreation

MEDICINE & DENTISTRY med.ualberta.ca | meddent@ualberta.ca

BACHELOR OF SCIENCE IN MEDICAL LABORATORY SCIENCE*

BACHELOR OF SCIENCE IN RADIATION THERAPY*

BACHELOR OF SCIENCE IN DENTAL HYGIENE

NURSING

uab.ca/nursing | nursing.undergraduate@ualberta.ca

BACHELOR OF SCIENCE IN NURSING

- **CUSTOMIZE YOUR DEGREE:** Bachelor of Science in Nursing (Bilingual)
- Bachelor of Science in Nursing (Collaborative) Bachelor of Science in Nursing (Honors)*

NATIVE STUDIES

BACHELOR OF ARTS IN NATIVE STUDIES

ualberta.ca/native-studies | nsrecruitment@ualberta.ca

BACHELOR OF ARTS IN NATIVE STUDIES HONORS*

COMBINED DEGREES:

- · Bachelor of Arts in Native Studies/Bachelor of Education (Secondary)
- Native Studies Bachelor of Arts in Native Studies/Bachelor of
- Education (Elementary) Bachelor of Arts in Native Studies / Bachelor of Science in Environmental and Conservation Sciences

Human Dimensions of Environmental Management

CUSTOMIZE YOUR DEGREE: Certificates:

- · Certificate in Indigenous Sport and Recreation Certificate in Indigenous Governance and Partnership
- **SCIENCE**

uab.ca/science | science.recruiting@ualberta.ca

BACHELOR OF SCIENCE (Major/Honors) Areas of study:

- Applied Mathematics Astrophysics
- Biochemistry Biological Sciences
- Cell Biology Chemistry Computing Science
- Computing Science -Artificial Intelligence Computing Science -Software Practice
- Earth Sciences Ecology, Evolution and **Environmental Biology Environmental Earth**
- Science Geology Geophysics

- Mathematics and Economics Mathematics and
 - Mathematical Physics · Molecular, Cellular and Developmental Biology

· Immunology & Infection

Integrative Physiology

Mathematics

Finance

Physiology

Planning

Statistics

Psychology

Neuroscience Paleontology Pharmacology Physics

Bachelor of Science (Specialization) / Bachelor of Education (Secondary) (5 year dual degree program)

COMBINED DEGREES:

major/Mathematical

major/Physical Sciences

Mathematical Sciences

Mathematical Sciences

CUSTOMIZE YOUR DEGREE:

Hardware Makerspace

Certificates:

major/Physical Sciences

Science Internship Program

Certificate in Applied Data Science

AUGUSTANA CAMPUS

(CAMROSE, ALBERTA)

(Creative Writing, Drama, Music OR Visual Art)

Law, Crime and Justice Studies (Crime, Deviance and

(Mental Health and Well Being OR Brain and Behaviour)

Management (General OR Business Economics)

· Performance-Based Pedagogy (Comprehensive,

Chemical and Physical Sciences (Chemistry)

(Computing Science OR Computational and Applied Mathematics)

• Bachelor of Science / Bachelor of Education (Secondary)

General Science (Biology, Chemistry, General Science)

Computing Science and Mathematics

Social Control, Law, History and Justice, Politics, Society and Justice

uab.ca/augfuture | augustana@ualberta.ca

BACHELOR OF ARTS

Creativity and Culture

Ethics and Global Studies

OR Profiling and Personality)

Sustainability Studies

BACHELOR OF MUSIC

BACHELOR OF SCIENCE

Integrative Biology

Environmental Science

Physical Education

COMBINED DEGREE:

OR Mathematics)

BACHELOR OF MANAGEMENT

Conducting, Keyboard, OR Voice)

Psychology and Mental Health

(Economics, Environmental, OR Social)

Physical Education

Student Innovation Centre and the Science

Certificate in Computer Game Development

Research Certificate in Science (Psychology)

Research Certificate in Science (Biological Sciences)

Sciences minor

major/Biological

Sciences minor

Biological Sciences

- Program combinations: Physical Sciences major/ Biological Sciences
 - Biological Sciences minor, Chemistry Concentration Physical Sciences

Sciences minor

- Économie major/Biological Sciences minor, Physics Concentration
- Physical Sciences major/Mathematical

Études canadiennes

- · Français-langue et littérature Sciences socio-politiques
- Chimie · Sciences biologiques
- Physique mathématiques Psychologie (sciences) Sciences physiques

Degré de généraliste mineures: Éducation physique Expression artistique

- **BACCALAURÉAT EN ÉDUCATION SECONDAIRE**
- Études sociales Français
- **BACCALAURÉAT EN ÉDUCATION (APRÈS-DIPLÔME)**

Secondaire

- PROGRAMMES COMBINÉS: Baccalauréat en éducation / sciences
- Sciences biologiques Sciences mathématiques

Sciences physiques

DES AFFAIRES*

BACCALAURÉAT ÈS SCIENCES INFIRMIÈRES — BILINGUE

* La première année du baccalauréat Sciences en génie peut être faite en français au Campus Saint Jean; le reste du baccalauréat sera complété en anglais au Campus nord.

PROPOSTIANTS 29

26 VIEWBOOK | 2024 - 2025 *Indicates no direct entry from high school PROGRAMS 27 28 VIEWBOOK | 2024 - 2025 OUR STATS 28

CAMPUS SAINT JEAN (EDMONTON, ALBERTA)

uab.ca/futur | recrute@ualberta.ca

BACCALAURÉAT ÈS ARTS

- Majeures (certaines majeures pourraient changer):
- Psychologie Études canadiennes Études Interdisciplinaires Science politique
- Français-langue Sociologie Français-littérature

BACCALAURÉAT ÈS ARTS AVEC SPÉCIALISATION*

Études interdisciplinaires

BACCALAURÉAT ÈS SCIENCES

 Mathématiques Sciences

BACCALAURÉAT EN ÉDUCATION PRIMAIRE

Éducation musicale Humanités

- Musique
- · Sciences générales Mathématiques
- (2 ANS)

Primaire

BACCALAURÉAT BILINGUE EN ADMINISTRATION

POUR PERSONNALISER VOTRE BACCALAURÉAT:

Sciences en génie (première année)

AGRICULTURAL, LIFE & ENVIRONMENTAL SCIENCES

ualberta.ca/ales | questions.ales@ualberta.ca

Choose from over 40 program options that blend theory with hands-on practical learning, including field courses, practicum placements, and paid work internships. Our programs are directly related to key employment sectors, including the environment, food and agriculture, human services, and animal care.

Careers include:

- Food Engineer
- AgrologistWildlife Biologist
- Plant Biotechnologist
- Soil Scientist

- Forester
- · Land Reclamation Manager
- · Fashion Merchandising Manager
- · Child and Youth Programmer
- · Environmental Policy Analyst

EDUCATION

ualberta.ca/education | edrec@ualberta.ca

We are proud of a rich legacy as Canada's first Faculty of Education. Our degree is recognized globally for its excellence, with our program currently ranked in #44 in the world and #4 in Canada! Our graduates teach in countries throughout the world and also pursue numerous careers outside of the classroom.

Careers include:

- Professional Teacher
- · Educational Administrator
- Educators / Trainers in the public and private sectors
- Educational Consultant

- · Educational or Vocational Counselor
- Adult Educator
- · Child or Youth Care Worker
- Tutor

ARTS

uab.ca/arts | arts.undergrad@ualberta.ca

With over 100 years of success, we proudly offer some of the most diverse and acclaimed academic programs in Canada. Spanning across the social sciences, humanities, and fine arts, our graduates possess marketable degrees with highly sought-after skills and knowledge.

Careers include:

- Foreign Affairs Officer
- Economist
- Public Relations and CommunicationsPolicy and Financial Analyst
- · Humanitarian Aid Worker

- · Business Consultant
- Non-profit ManagerSocial Entrepreneur
- · Graphic Designer
- Journalist

ENGINEERING

ualberta.ca/engineering | engginfo@ualberta.ca

The Faculty of Engineering prepares the next generation of engineers by giving our undergraduate and graduate students an unparalleled education with world-class instructors, hands-on lab and field experience, and co-op opportunities. Our Faculty positions students and researchers to uncover the unknown and drive us toward making the world a better place.

Careers include:

- Aerospace Engineer
- · Environmental Engineer
- Chemical Manufacturing and Processes Engineer
 Mechanical Systems and Facilities Engineer
- Mechanical Systems and Facility
 Petroleum or Mining Engineer

- Architectural Engineer
- · Project Management Engineer
- Research and Development EngineerProduct and Systems Design Engineer
- Software and Video Game Engineer

BUSINESS (ALBERTA SCHOOL OF BUSINESS)

ualberta.ca/business | bcominfo@ualberta.ca

The Alberta School of Business provides students with a world-class education, leadership opportunities, and connections to the global community. With a 100+ year legacy as one of Canada's top business schools, our BCom program has empowered thousands of students to become leaders around the world.

Careers include:

- Accountant
- Business Development Associate
- Data Analyst
- Financial Analyst
- Human Resources Coordinator

- Investment Banking Analyst
- · Information Systems Manager
- Marketing CoordinatorOperations Manager
- Tax Analyst

KINESIOLOGY, SPORT, & RECREATION

uab.ca/ksr | ksr.info@ualberta.ca

Discover the art and science of human movement in Canada's premier Faculty of Kinesiology, Sport & Recreation. We offer outstanding programs in the fields of kinesiology, sport and exercise science, physical activity and health, leisure, recreation, and tourism leading to active, rewarding careers!

Careers include:

- · Sport Event Administrator/Facility Manager
- Tourism/Recreation Manager
- Kinesiologist
- · Strength and Conditioning Coach
- Exercise Rehabilitation Specialist
- Certified Exercise Physiologist
- Exercise Therapist
- Community Youth Program Supervisor
- Fitness, Health & Wellness Consultant

30 VIEWBOOK | 2024 - 2025 FACULTIES 31

NURSING

ualberta.ca/nursing | nursing.undergrad@ualberta.ca

Ranked as the best nursing program in Canada, and fifth in the world, we offer a full range of undergraduate and graduate programs. We are the only Canadian member of the Hartford Centers for Gerontological Nursing Excellence.

Careers include:

- · Canadian Forces Commissioned Officer
- · Community Health Nurse
- · Home Care Nurse · Hospital-Based Nurse
- · Long-Term Care Nurse

- · Mental Health Nurse
- · Occupational Health Nurse
- · Occupational Health and Safety Officer
- · Public Health Nurse
- · Registered Nurse

NATIVE STUDIES

ualberta.ca/native-studies | nsrecruitment@ualberta.ca

The Faculty of Native Studies critically examines the historical and contemporary political, economic, social and legal relations, identities, rights, and goals of Indigenous societies and peoples, in Canada and internationally. Our Faculty educates Indigenous and non-Indigenous students to be responsible citizens through excellent community engagement, teaching and research focused on the complexity of Indigenous issues.

Careers include:

- Conservationist
- · Environmental Educator · Indigenous Relations Specialist
- · Child and Youth Care Worker

- Teacher
- · Policy Analyst
- · Public Relations Representative
- · Heritage Interpreter

SCIENCE

ualberta.ca/science | science.recruiting@ualberta.ca

The Faculty of Science moulds the next generation of ground-breaking researchers, technicians, and academics by giving our undergraduate and graduate students an unparalleled education with world-class instructors, hybrid learning environments, hands-on lab and field experience, and internship opportunities.

With research and teaching strengths ranging from artificial intelligence to paleontology or from astrophysics to quantum nanoscience and beyond, our Faculty positions our students and researchers to be ahead of the curve, allowing them to shape the future of science.

Careers include:

- · Computer Programmer
- Systems Analyst
- · Video Game Designer
- · Geologist Geophysicist
- · Biologist-Geneticist
- Virologist
- Teacher
- · Cosmetic Chemist

PROFESSIONAL PROGRAMS

ualberta.ca/law | law.recruiter@ualberta.ca ualberta.ca/medicine | meddent@ualberta.ca ualberta.ca/pharmacology | phstud@ualberta.ca ualberta.ca/rehabilitation | info@rehabmed.ualberta.ca ualberta.ca/public-health | sph.programs@ualberta.ca

These faculties do not offer direct entry from high school; often they require you to earn a specific number of credits or to complete an undergraduate (bachelor) degree before applying.

Careers include:

 Lawyer Pharmacist Judge Radiologist Doctor Dentist

CAMPUS SAINT-JEAN (EDMONTON, ALBERTA)

ualberta.ca/campus-saint-jean | recrutement@csj.ualberta.ca

Le Campus Saint-Jean, unité académique pluridisciplinaire francophone, se définit par un engagement à intégrer l'apprentissage, la découverte et la citoyenneté. Près de 1 000 étudiants y étudient dans le cadre de ses programmes collégiaux, de baccalauréat et de maîtrise.

Quelques Carrières potentielles:

- Enseignant(e)
- Infirmière
- Comptable
- · Représentant en commerce international · Directeur générale
- · Analyste financier

- · Ingénieur pétrolier
- · Chercheur en sciences biomédicales
- Fonctionnaire international
- · Spécialiste en investissements bancaires

AUGUSTANA CAMPUS (CAMROSE, ALBERTA)

uab.ca/augfuture | augustana@ualberta.ca

Augustana is a distinct, close-knit, friendly campus committed to high-quality education in the tradition of the liberal arts and sciences to provide a unique academic experience for its students. Located one hour south of Edmonton, Augustana offers extensive experiential learning opportunities within its region and across the globe.

Careers include:

- Business Manager
- Entrepreneur
- · Information Systems Analyst
- · International Aid Worker
- · Investment Banker

- Lawyer
- Political Consultant
- Research Scientist Software Developer
- Translator

A DEGREE IS A VALUABLE INVESTMENT IN YOURSELF AND YOUR FUTURE.

FIRST-YEAR ESTIMATE*

plus

\$3,600 (\$3,592.80)+ FOR BOOKS, SUPPLIES AND FEES \$16,100+ FOR RESIDENCE WITH MEAL PLAN

GET A REFINED ESTIMATE WITH THE COST CALCULATOR

at uab.ca/costcalc

Estimates are based on your program and living arrangements.

SCHOLARSHIPS AND AWARDS

The University of Alberta awards more than \$46 million each year in undergraduate scholarships, awards, and financial support to all kinds of students. Apply early to your program so you can be assessed for awards. View all entrance awards at uab.ca/awards

ADMISSION-BASED

Receive a scholarship without even applying! Eligibility for these scholarships is based on your admission average at the time of your admission offer. Apply to your program early so the U of A can assess you for a match to the following awards:

International Admission Scholarship Top students could receive up to

\$5,000 CAD, depending on admission average.

Regional Excellence Scholarship Top students from certain regions could receive up to \$5,000 CAD, based on admission average.

Gold Standard Scholarship

The top 5% of students in each faculty could receive up to \$6,000 CAD. depending on admission average.

APPLICATION-BASED

Fill out a single application, and the U of A will assess you for our entrance scholarships and awards. The deadline to apply for applicationbased awards is January 10, 2024, and you must apply to your program first.

President's International Distinction Scholarship (25 Available Each Year) Students with a superior admission average and demonstrated leadership qualities entering their first year of an undergraduate degree on a Student Visa Permit could receive up to \$120,000 CAD (payable over 4 years).

International Leader Scholarship Well-rounded leaders with superior academics may receive up to \$15,000 CAD.

GUARANTEED TUITION RATES

FOR STUDENTS ENTERING THE UNIVERSITY OF ALBERTA IN FALL 2024

Program	Year 1 (2024)	Year 2 (2025)	Year 3 (2026)	Year 4 (2027)
Augustana Faculty Faculté Saint Jean Faculty of Education Faculty of Native Studies Faculty of Nursing	\$31,089 CAD	\$31,089 CAD	\$31,089 CAD	\$31,089 CAD
Faculty of Arts Faculty of ALES Faculty of Kinesiology, Sport, & Recreation Faculty of Science Open Studies	\$33,968 CAD	\$33,968 CAD	\$33,968 CAD	\$33,968 CAD
Alberta School of Business	\$40,301 CAD	\$40,301 CAD	\$40,301 CAD	\$40,301 CAD
Faculty of Engineering	\$45,483 CAD	\$45,483 CAD	\$45,483 CAD	\$45,483 CAD

YOUR UNIVERSITY **OF ALBERTA TUITION WILL NOT INCREASE**

Your admission comes with a tuition quarantee. As an international student at the U of A you will know the total tuition for your program when you receive admission.

Tuition guarantee details

Your tuition guarantee only applies to the standard requirements, including electives, necessary to complete your program. It does not include any mandatory noninstructional fees or other costs such as the U-Pass, textbooks, residence fees, students associations, etc. It also does not include the cost for any courses you choose to take as extra or that need to be repeated due to withdrawal or failure.

If you choose to take Spring/Summer courses, your total program tuition will remain the same however your annual total will increase for that year.

Your tuition guarantee is set for the typical duration of your program plus one year.

Typically programs are four years, therefore the guarantee would be in place for five years.

Should you require a fifth year of study to complete your program requirements, you will not face additional tuition costs in that fifth year. If your remaining courses exceed your program requirements, you will pay per course. In either case, payment for mandatory non-instructional fees in the fifth year will be required. If you have outstanding program requirements to complete after five years you will be required to pay for those remaining courses, individually, at the current rate in that academic year.

If you change programs at the University of Alberta your original guarantee will no longer be valid, and you will receive a new guarantee for your new program.

In the event of a discrepancy between the tuition amounts displayed in this publication and your University of Alberta Offer of Admission, the Offer of Admission shall be taken as correct.

Read the full details of the guarantee at uab.ca/intcost

ENGLISH PROFICIENCY REQUIREMENT

All undergraduate applicants to English-speaking and bilingual programs need to demonstrate the required level of English language proficiency before admission, regardless of their citizenship status or country of origin. Learn more at uab.ca/engpro

HOW CAN YOU MEET THE ELP REQUIREMENT?	THE U OF A WILL ACCEPT ONE OF THE FOLLOWING:	DETAILS AND CONDITIONS
Complete an ELP exam with the minimum required score Standardized test results must be	TOEFL (Test of English as a Foreign Language) When requesting TOEFL scores, use: Institution Code: 0963, Department Code: 00	iBT: At least 90 with a minimum score of 21 points in each section Note: the PBT is no longer accepted
issued directly from the testing office. Photocopies will not be accepted.	IELTS (Academic) (International English Language Testing System)	At least 6.5, with no band less than 6.0
Test scores must be valid and verifiable. Scores more than two years old will not be accepted.	CAEL (Canadian Academic English Language assessment) Either CAEL (paper) or CAEL CE (computer)	At least 70, with no band less than 60
Test scores must include four sections:	CanTEST (Canadian Test of English for Scholars and Trainees)	At least 4.5, with no part lower than 4
Reading, Writing, Listening, and Speaking. See Note 4	CAE (Certificate in Advanced English, also known as Cambridge English: Advanced)	At least 180, with no less than 170 in each skill
de Note 1	CPE (Certificate of Proficiency in English, also known as Cambridge English: Proficiency)	At least 180, with no less than 170 in each skill
	PTE (Academic) (Pearson Test of English Academic)	At least 61, with no less than 60 in each communicative skill
	DuoLingo English Test	At least 120, with no subscore less than 100
Completing certain courses These courses must be approved by the	English Language Arts 30-1 from Alberta	Final blended grade of 75% or better in class and diploma
U of A, and you must achieve a certain minimum grade in that course	International Baccalaureate English A1, A2; or English A: Literature; or English A: Language & Literature	A grade of 5 or better
See Note 4	International Baccalaureate English B	A grade of 6 or better
	Advanced Placement English	A grade of 4 or better on the College Board examination
	O-level, GCSE, IGCSE, AS-level or A-level English Language or Literature course (not the English ESL).	A minimum grade of B or 6 on a UK GCE Board Examination
	CBSE Core English or CISCE ISC English from XIIth Standard examinations	A score of 75% of better
	6 credits of transferable university-level English studies completed at a post-secondary institution where English is recognized as the language of instruction.	A grade of B+ or better (must be transferable as 6 credits of English at the U of A).
	The University of Alberta's ESL 135/136	Successful completion
Previous Education in English See Notes 1, 2, 3, 5	Successful completion of three years of full-time education in English in: Canada (including Grade 12 year), or another country where English is recognized as the official language of instruction, or in a recognized school/institution where English is the primary language of instruction.	Such education must include Alberta Grade 12 or its equivalent level, and can be a combination of secondary inclusive of Grade 12 and post-secondary education.
	Successful completion of the equivalent of three years of full-time instruction in a school/institution in Canada in which the major language of instruction is English.	The level of English proficiency required for graduation is equivalent to that in English language schools/institutions in Canada.
	Graduation from a recognized degree program offered by an accredited University at which English is the primary language of instruction.	The University must be located in a country where English is the primary language or it must be recognized as one where English is the primary language of instruction.
Completing the U of A's Bridging Program	Academically qualified students who do not meet the English Language consider the U of A's Bridging Program. uab.ca/bp	ge Proficiency requirements listed above should

Note 1: Enrolment in English as a second language (ESL) courses or programs will not be included in the calculation of three years of full-time study. Enrolment must be in a regular high school or post-secondary for-credit program. Where students are registered in both ESL and regular programs, the ESL hours will be deducted from the total educational hours.

Note 2: Proof of three years of education must be submitted in the form of official transcripts (including details on course enrolment and hours of instruction). Note 3: Failing grades/ courses will not be counted when calculating full-time attendance. Only courses with passing grades will be considered. Note 4: Standardized test results must be issued directly from the testing office. Photocopies will not be accepted. Test scores must be valid and verifiable. Note 5: For a list of countries and universities that are recognized as having met the U of A's English language proficiency requirement, visit: uab.ca/engpro

Spoken English Language Proficiency (required by some programs) If you select a program related to Health Sciences or Education, you will be required to meet the spoken English language proficiency requirement. Please refer to the U of A Calendar for how to meet this requirement (Section 13.3.2).

The University of Alberta reserves the right to use discretion in determining adequate levels of language proficiency to ensure success in academic programs. In some cases, additional English language testing, may be required to confirm English language proficiency.

SELECTED INTERNATIONAL CURRICULA

The University of Alberta evaluates students from all countries for admission. A complete list of entrance requirements may be found online at uab.ca/apply

OENEDAL INFORMATION			
GENERAL INFORMATION			
INTERNATIONAL CURRICULA	Students currently in High School need to submit their previous year's results and confirmation of final year course registrations. Students who have completed High School need to submit official and complete copies of their final results or information which allows for their results to be verified online. For a list of accepted credentials please visit uab.ca/equiv		
FIVE REQUIRED SUBJECTS	Admission to the University of Alberta is competitive. Five admission subjects are required for most curricula, and will vary based on your choice of program. Please visit uab.ca/programs		
GRADES REQUIRED	Each undergraduate degree program has its own competitive admission average. To see the competitive range for your program please visit uab.ca/compreq		

SELECTED INTERNATIONAL CURRICULA		
GENERAL CERTIFICATE OF EDUCATION (GCE) CURRICULUM		
Students in the General Certificate of Education (GCE) system need to present three Advanced Level (A-level) subjects. Certain programs require specific A-level subjects.		
ENTRY CRITERIA	Each undergraduate program has its own competitive admissions average. Predicted A-Level grades are accepted for admission consideration. For more information please visit uab.ca/gce	
INTERNATIONAL BACCALAUREATE (IB) IB courses completed at either the higher level (HL) or standard level (SL) may be used for admission. The University of Alberta does not use Ab Initio level courses for admission consideration. For more information please visit uab.ca/ibint		
		FULL IB DIPLOMA APPLICANTS
PARTIAL IB APPLICANTS	Students need to present five admission subjects required by their program of interest, a combination of IB and local	

FULL IB DIPLOMA APPLICANTS	Students need to present their full diploma with the five admission subjects required by your program of interest. Students currently in the last year of the IBDP can submit predicted IB grades for consideration. Transfer credits may be granted upon receipt of official and complete IB results.	
PARTIAL IB APPLICANTS	Students need to present five admission subjects required by their program of interest, a combination of IB and local curriculum may be used (but not GCSE and IB).	

CHINESE SYSTEM

Students who study in Chinese curriculum need to present five admission subjects required by their program of interest. For more information please visit uab.ca/china

INDIAN SYSTEM		
CBSE and CISCE National Boards	To be considered for a conditional offer, students will need to submit board results for Class X and predicted grades. The offer will become unconditional on presenting final Class XII board results meeting the university's requirements.	
Indian State Boards	To be considered for a conditional offer, students will need to submit school results for Class XI showing a competitive average and course registration for Class XII, or Class XII mid-year results. The offer will become unconditional upon receipt of the final Class XII board results meeting the university's requirements. For more information please visit uab.ca/india	

US SYSTEM	STEM		
BOTH SCHOOL AND CURRICULUM validated by a RECOGNIZED US BODY	To be evaluated for a conditional offer, students would need to present Grade 10 and 11 school results including the course registrations of their final Grade 12 year. The offer would become unconditional upon receipt of final results and meeting the University of Alberta's requirements.		
SCHOOL AND/OR CURRICULUM NOT validated by a RECOGNIZED US BODY	For the University of Alberta to recognize school-awarded course marks, both the school and curriculum need to be validated by a recognized US body. If the school is not, students will need to present all the required subjects through standardized tests (e.g. AP, SAT). For more information visit uab.ca/equiv		

36 VIEWBOOK | **2024 - 2025** ENGLISH REQUIREMENT AND INTERNATIONAL CURRICULA 37

DON'T MISS OUT!

SIGN UP FOR NOTIFICATIONS AT UAB.CA/GOSTUDY

CONNECT WITH THE U OF A COMMUNITY

Get in Touch With an Advisor

Designed to help answer all of your questions—from applications to awards—you can meet with a general advisor to discuss program options, admission requirements, and the application process. Or, choose a faculty advisor to chat with specifically about your program of interest. uab.ca/advising

Unibuddy

Want to know what it's like to study at the U of A? Ask a current Student Ambassador! Sign-up for our Unibuddy platform to filter and find the perfect person you would like to message about their university experiences.

Our ambassadors aim to respond within 24 hours of receiving your message, but being a student gets busy so please be patient with them.

FIND YOUR PURPOSE

uab.ca/gostudy

ASK US

You've got questions, and we've got advisors. Email us any time at welcome@ualberta.ca to talk to our recruiters.

FOLLOW US

- @UAlbertaStudents
- @UAlberta
- **d** @UAlberta

Office of the Registrar Edmonton, AB T6G 2M7