

THE UNIVERSITY OF
WINNIPEG

2025-2026

International Undergraduate Viewbook

The University of Winnipeg

Vancouver

Winnipeg

Toronto

New York

Chicago

TIME Magazine named
Winnipeg one of the
"World's Greatest
Places of 2021."

Intelligent Community
Forum (ICF) named
Winnipeg the 2021
Intelligent Community
of the Year due to its
global leadership in
technology deployment
and digital innovation.

The Heart of Canada

Winnipeg is the capital city of Manitoba and located
in the centre of Canada, which is consistently ranked
one of the world's safest countries and best places to live.

Our central downtown campus is only steps
away from exciting nightlife, galleries, museums,
and shopping, as well as being close to green spaces,
bike paths, and walkways.

Manitoba's diverse economy includes major
industrial sectors such as aerospace, financial
services, biotechnology, manufacturing, information
and communication technologies, interactive digital
media, and more.

03

The Great Outdoors
Manitoba is home to beautiful
beaches, scenic landscapes,
and impressive wildlife.

**The Globe and Mail named
Winnipeg Canada's 3rd
most livable city in 2023.**

Explore Winnipeg's Fringe
Festival, International Jazz
Festival, Folk Festival, Festival
du Voyageur, and more.

100+

**We're multicultural – more
than 100 languages are
spoken here.**

Winnipeg is the cultural
cradle of Canada.

07

**Winnipeg is Canada's
7th largest city with a
population of just under
one million people.**

Winnipeg was named one
of the best places to visit
on earth by National
Geographic Travel!

1.5

**The U.S. border is a short
1.5 hour road trip away.**

25:1

The student to professor ratio at UWinnipeg is 25:1.

There are more than 1,500 international students from 75 countries studying at UWinnipeg.

Life on Campus

UWinnipeg has a long tradition of academic excellence and is noted for small class sizes, environmental commitment, Indigenous scholarship, and campus diversity. When you become a student here, you will join the vibrant community and culture of downtown Winnipeg.

Proud Graduates

90% of our grads are satisfied or very satisfied with the education they received here.

400+

courses in more than 50 fields of study available.

9,000

students attend The University of Winnipeg.

Student Support

Health & wellness facilities, including a counselling centre, are right on campus.

Undergraduate Studies

From diverse programs and award-winning professors to unique research opportunities, our university treats you like an individual. Small class sizes, personal attention, accessible professors, active student groups, and free supports are all geared to help you excel throughout your academic career.

We offer both 3-year and 4-year undergraduate degrees that are recognized around the world. A 3-year degree can be your path to employment in your area of interest, while a 4-year degree will allow you to complete specialized courses that can lead to graduate studies.

Looking for more information about our programs?

Check our factsheets for sample courses, career possibilities, and prerequisites:

uwinnipeg.ca/factsheets

Faculty of Arts

uwinnipeg.ca/arts

Studying within the Faculty of Arts develops your perspective and passion on a variety of topics in social sciences and humanities, while developing essential skills in problem-solving, creative and critical thinking, research, teamwork, and communications. Taking a variety of arts courses while completing any degree is a great way of adding breadth to your knowledge base and skill set.

Degree Programs

Classics	Indigenous Studies
Criminal Justice	Interdisciplinary Linguistics
Dance	Mennonite Studies
Developmental Studies	Modern Languages and Literatures
Disability Studies	Philosophy
East Asian Languages and Cultures	Political Science
English	Psychology
French Studies	Religion and Culture
German Studies	Rhetoric and Communications
German-Canadian Studies	Sociology
History	Spanish Studies
History of Art	Theatre and Film
Human Rights	Urban and Inner-City Studies
Indigenous Languages	Women's and Gender Studies

“The professors will work with you and meet before and after class to ensure you understand the course material or to answer any questions you may have.”

Lily, USA
Rhetoric and Communications major

65

The number of student groups available to join. (Or, you could start your own!)

Take the Stage
Our Theatre and Film program is one of the largest in Canada.

Richardson College for the Environment and Science Complex

Faculty of Science

uwinnipeg.ca/science

The Faculty of Science offers unique and diverse programs that give you the opportunity to study innovative ideas, conduct research, hypothesize, and expand your understanding of the world.

Our Science Complex has made UWinnipeg a leader in sciences, attracting prominent researchers from around the world, as well as committed and passionate science students. The rooftop features a 340 square-metre greenhouse as well as a simulated bat cave.

Degree Programs

Anthropology	Environmental Studies and Sciences
Applied Computer Science	Geography
Bioanthropology	Mathematics
Biochemistry	Neuroscience
Biology	Physics
Chemistry	Physics – Medical Stream
Data Science	Statistics

“UWinnipeg has helped me grow in different aspects of my life. I’m really glad I made the choice to come here – it’s been a great fit for me.”

Lynda, Nigeria
Biochemistry Major

30

**state-of-the-art
research and
teaching labs**

Small Class Sizes

On average, only 24 students in a first-year biology or chemistry lab

LEED Certified

Our Science Complex is one of the most energy efficient educational lab buildings in North America.

Buhler Centre

Faculty of Business and Economics

uwinnipeg.ca/fbe

Our programs provide you with a wider range of study than at most business schools. We don’t just create business graduates – we create business leaders who are capable of adapting to the ever-changing needs of a modern world, in an environment where excellence in teaching, research, and learning become part of every student’s education.

Degree Programs

Business and Administration
Economics
Economics and Finance

⊕ BBA concentrations are available in:

- Accounting
- Co-operative Enterprises
- Human Resource Management
- International Business
- Marketing
- Supply Chain Management

“I was able to meet people with the same interests I had, and I felt comfortable to approach students and professors for a conversation.”

Jordy, Brazil
Business Major

Co-op Program

Designed to develop self-sufficiency, employability, and confidence.

BASA

The Business Administration Students’ Association (BASA) is one of the longest running student groups on campus.

Make Connections

A variety of industry-centered networking and social events are held throughout the year.

Axworthy Health & RecPlex

Gupta Faculty of Kinesiology and Applied Health

uwinnipeg.ca/kinesiology

Explore the study of human movement. Our programs are designed to help you develop an understanding of research and practice in physical activity, fitness, exercise, and sport.

Kinesiology professors at UWinnipeg have expertise in areas that include coaching, sport and exercise psychology, and sports nutrition.

Degree Programs

Bachelor of Kinesiology (4-year)

Bachelor of Science: Athletic Therapy (4-year)

Bachelor of Physical and Health Education (3-year)

Student-centred

Take advantage of the faculty's small classes, labs, and accessible professors.

Our Kinesiology graduates have gone on to work with professional athletes!

Stay Active

UWinnipeg students have access to our Fitness Centre and the Axworthy Health & RecPlex.

"I have the opportunity to gain hands-on experience and to interact with professors because of the small class sizes offered here at UWinnipeg."

Charles, China
Kinesiology Major

Pre-Professional Studies

uwinnipeg.ca/pre-professional

Pre-professional pathways prepare students for their professional program of choice, and they can be used to fulfil the admission requirements for professional programs at other universities in Canada, the U.S., and around the world.

Direct-Entry Pathways

Students in Canada do not begin studies related to many popular professions, including medicine, law and dentistry, directly from high school. These programs require several years of undergraduate coursework before students are eligible to apply.

While completion of a UWinnipeg pre-professional program does not guarantee admission into a professional faculty, you will benefit from our small class sizes, personalized instruction, and state-of-the-art science facilities.

Students must be aware of restrictions international students may face with admissions to professional programs, and they should do their own research on professional schools (which ones accept international students and their entrance requirements) prior to applying or beginning any of these programs. Many of our pre-professional studies lead to a bachelor's degree, which will offer flexibility and options for graduates.

Programs Available

Pre-Chiropractic

Pre-Dentistry

Pre-Law

Pre-Medicine

Pre-Occupational Therapy

Pre-Optometry

Pre-Pharmacy

Pre-Physical Therapy

Pre-Physician Assistant

If you change your mind, courses taken as part of a pre-professional program are applicable to other UWinnipeg degree programs.

You can also take courses from outside your major to complete requirements for your degree!

How to Apply

uwinnipeg.ca/apply

01.

Create an account

Visit uwinnipeg.ca/apply to create an account and then log in.

Complete the application form, selecting an undergraduate program, a faculty, and a major. Submit the application form and pay the CAD \$120 application fee.

Keep these application deadlines in mind as you apply (you must submit a complete application and all documents):

- › Fall Term (September): May 1
- › Winter Term (January): September 15
- › Spring Term (May): February 1

02.

Submit required documents

After you submit the application form and pay the application fee, you will receive an email confirmation listing the supporting documents required. Upload the documents directly to the application portal.

Documents not in English will require official translation.

03.

Receive your offer

(Only for students requiring a visa. All other applicants skip to the next step.)

Admissions will assess your documents and determine your eligibility for an Offer of Admission. Once you receive your Offer of Admission, pay your CAD \$10,000 tuition deposit.

Making a financial commitment to the university positively impacts visa success. Deposits also allow us to provide better, targeted support to bonafide students in their transition to The University of Winnipeg. Deposits are 100% refundable in cases of visa refusals.

04.

Receive your official Letter of Acceptance (LOA) and Provincial Attestation Letter (PAL) (If required)

Your official LOA will list your eligible start terms, expected fees, program of study, and important information required to apply for your visa.

If you require a PAL, you will automatically receive it along with your LOA. Admissions will determine whether applicants require a PAL, based on current IRCC requirements.

05.

Apply for your visa and study permit

If you require a visa and/or study permit, submit your LOA and PAL to IRCC (Immigration, Refugees and Citizenship Canada)

06.

Register for courses

You will receive notification of your registration start date and time. Note that you can register any time from the date provided to the start of term. However, since registration is on a first-come, first-served basis, space availability becomes increasingly limited as it gets closer to the start of classes.

Don't worry! Our International Academic Advisors will connect with you before you arrive to invite you to a presentation covering all of your next steps as an international student, including how to choose courses.

Connect with UWinnipeg

Register for online information sessions to learn more about our programs and opportunities. uwinnipeg.ca/presentations

Connect with our student ambassadors to learn about studying at UWinnipeg from a student perspective. uwinnipeg.ca/futurestudent

We look forward to seeing you on campus!

If you have questions after you apply, please contact the Admissions Office at:

+1.204.786.9159
intladmissions@uwinnipeg.ca

Curriculum Requirements

Admission is based on your high school curriculum, by country in most cases. For a full list of requirements by country, scan the QR code to the right. Below you can find the requirements for common international curricula.

uwinnipeg.ca/intl-req

American

- › Complete Grade 12 with a minimum high school average of C+ or better on a minimum of five academic subjects
- › No SAT required

British

- › General Certificate of Education (GCE), with either:
 - two subjects at Advanced Level (A level) and three at GCSE/IGCSE/Ordinary Level (O Level), OR
 - three subjects at Advanced Level (A level) and one at the GCSE/IGCSE/Ordinary Level (O Level)
- › Secondary School Grade: C (with no mark below a D) or 4 (no grade below a 3)
- › Grade 11/AS-level students are not eligible for direct entry, but may be considered for the UWinnipeg Pre-University Pathway Program (see p.14)

Caribbean

- › Advanced Proficiency Examination (CAPE) – Diploma with a minimum two 2-Unit subjects at the CAPE Advanced Level plus CSEC
- › Also considered: CSEC plus two years of college/university at an accredited school
- › Secondary School Grade: IV (with no mark below V)

Indian

- › All-Indian Senior School Certificate, Higher Secondary Certificate, Leaving School Certificate (XII)
- › Secondary School Grade: CBSE 70%
- › PSEB – minimum B+
- › Indian School Certificate Examination - minimum average of 72% in academic subjects
- › Other boards – minimum average of 72% in academic subjects

- › University or College Transfer Grade: Dependent on Post-Secondary Grading Scale
- › English Language: See Test and Program Options (p.13)

Advanced Placement

- › English waiver for achieving 3+ on AP English examination (Language Composition; Literature and Composition)
- › Recognition for individual courses: \$250 for each AP exam result of 5, \$150 for each AP exam result of 3
- › Transfer credit awarded for more than 25 courses, resulting in fewer courses to take at university and the opportunity to start at an advanced level

Find the full list of eligible transfer courses at: uwinnipeg.ca/ap-ib

International Baccalaureate

- › Diploma students: automatic scholarship of \$2,250 for 30+ total points
- › Recognition for non-diploma students: \$250 for each IB final result of 7 (HL), \$200 for each IB final result of 6 (HL) or 7 (SL), \$150 for each IB final result of 5 (HL)
- › English waiver for achieving 4 or higher on HL English
- › Transfer credit awarded for more than 20 courses, resulting in fewer courses to take at university and the opportunity to start at an advanced level

Transfer Applicants

Students may receive a maximum of two years (60 credit hours) of transferable credit towards their UWinnipeg program.

Transfer credit assessment is done after a student submits an application, pays the deposit (if required), and provides transcripts.

English Language Program

uwinnipeg.ca/elp

UWinnipeg's English Language Program (ELP) delivers high-quality programs for students seeking to enhance their English proficiency. The specific program options will meet the needs of students with a variety of language abilities and desired outcomes.

University Pathway Program

(14 weeks)

The University Pathway Program provides excellent preparation for academic studies, developing the skills you require to be successful in an academic environment.

Advantages of our pathway program:

- › **Meet UWinnipeg’s language requirements:** Successful completion of Academic Level 5 meets the language requirement needed for entry to undergraduate and PACE programs.
- › **Earn university credits:** Experience a real university course and classroom, taught by a UWinnipeg instructor, and earn up to 6 credit hours towards your degree program.
- › **Practice English outside the classroom:** Enhance your learning with group student life activities and connect with friends from different backgrounds, learn about different cultures, and improve your English skills!

Other Programs

- › **General English** (14 weeks)
- › **Short-term General Purpose English** (4 or 5 weeks)
- › **Short-Term Intensive** (4 weeks)
- › **Canadian Workplace Experience** (7 weeks)

English Language Requirement Test and Program Options

The tests and programs for English language that are acceptable for undergraduate programs at The University of Winnipeg are listed below. English language tests older than two years will not be considered.

- › **Duolingo English Test**
Minimum score of 120
- › **TOEFL**
Minimum 86 with no less than 20 in each component.
- › **IELTS**
Minimum overall band score of 6.5
- › **Cambridge Assessment English: C1 Advanced**
Minimum score 180
- › **Cambridge Assessment English: C2 Proficiency**
Minimum score 180
- › **CAEL, CAEL-CE, CAEL online**
Minimum score of 60; CAEL online - Minimum score of 70
- › **PTE**
Minimum of score of 58
- › **AEPUC**
Successful Completion
- › **ELP**
Successful Completion of Academic Level 5
- › **English Language Program**
Minimum C+ in Academic Writing Part 1 and 2

For more information visit:
uwinnipeg.ca/future-student/international/lang-req.html

The Collegiate

collegiate.uwinnipeg.ca

The University of Winnipeg Collegiate is a high school at university, offering students an exceptional pre-university pathway program where they connect with high achieving students from around the world in an environment with an established tradition of academic excellence.

UWinnipeg Pre-University Pathway Program (UW-PUPP)

A rigorous academic program that ensures students are prepared to meet the challenges of undergraduate studies, while seamlessly transitioning into their UWinnipeg program.

The UW-PUPP is for academically strong students who do not currently meet undergraduate entrance requirements.

Advantages of our preparatory program:

- › **Obtain Canadian secondary credentials:** A Manitoba provincial high school diploma fulfils the academic and English language requirements to begin university.
- › **Demonstrate a solid study plan:** Successful applicants receive two letters of acceptance: one from the Collegiate, and a conditional acceptance to The University of Winnipeg, showing a firm commitment to a course of study in Canada.
- › **Study dual credit courses:** Students beginning their program in the Spring Session may accelerate their studies by studying dual credit courses to earn secondary and post-secondary credits concurrently. The cost of these courses is included in Collegiate tuition.
- › **Connect with other high achieving students:** Learn in an environment with an established tradition of academic excellence.
- › **Benefit from dedicated support:** Participate in our nurturing program that supports the transition to undergraduate studies with dedicated academic advising, special activities, and more.
- › **Qualify for scholarships:** Students are eligible for Collegiate Entrance Scholarships and UWinnipeg Special Entrance Scholarships after graduation.

Contact us

For more information about programs and applying, please visit collegiate.uwinnipeg.ca or email collegiate@uwinnipeg.ca

Campus Living

uwinnipeg.ca/campus-living

Living in residence at UWinnipeg gives you the opportunity to live on your own, without being alone. You'll meet students from across Canada and around the world, establish lifelong friendships, and get involved in a variety of activities around campus and in the surrounding area. First year housing priority is available for students who will live on campus. Submit your application by May 1 to be considered.

McFeetors Hall

Offers modern, air-conditioned, dorm-style units with a private washroom, common lounge areas with a TV, kitchen and free Wi-Fi, study areas, and laundry facilities. Room options include single and double furnished dorms as well as family options.

Balmoral Houses

Features shared common areas and private bedrooms with air-conditioning. For current residence fees, visit: uwinnipeg.ca/campus-living

⊕ Downtown Commons offers suites with affordable student rents, across from the main campus: downtowncommons.ca

Work Opportunities

Full-time international students with a valid study permit are eligible to work part-time on or off campus. There are many job opportunities at the University and downtown, near campus.

Work-Study Program

The Work-Study Program provides on-campus part-time job opportunities for eligible full-time University of Winnipeg students. The program assists you with meeting your expenses during the academic year, and it offers valuable life and work experience with flexible hours that work around your school schedule. It often provides work experience in your area of study, as a number of the positions are program related.

Work-Integrated Learning

Work-integrated learning gives students the experience they need to be successful. Connect with employers and get opportunities to solve real-world problems. Prepare to make an impact in the modern workforce. Through co-op placements, internships, or practicums, students put their skills, knowledge, and abilities to use in a way that complements their education and provides useful experience for employment after graduation.

Experiential Learning

We offer a wide variety of experiential learning opportunities. In addition to classroom-oriented approaches like simulations or laboratories, many projects involve out-of-classroom experiences, with a focus on field placements and research, internships, and community-service learning.

To find out more, visit:
uwinnipeg.ca/experiential-learning

Co-op Programs

For students in the Faculty of Business and Economics or studying Applied Computer Science, our Co-op Program facilitates real work experience and the opportunity to put the knowledge that you’ve learned in the classroom into action.

Students who have completed at least 21 credit hours of study with a minimum GPA of 3.0 can apply.

To find out more, visit: uwinnipeg.ca/coop-program

66 **In my Co-op placement, I worked in all areas of HR and that allowed me to get my consulting position. I am very thankful that I have the job I have, and I absolutely love it! If it were not for the Co-op Program, I would not be where I am today!**

Terina Ingram

Faculty of Business and Economics, Double Major in Marketing and Human Resource Management

Participate in co-op terms, work-study programs, or employment opportunities on and off campus. After graduating from UWinnipeg, you may be eligible for a work permit, which offers the opportunity to work in Canada.

Student Services

From arrival until graduation, we offer international students ongoing support and services. We encourage students to take advantage of the fun cultural and social activities, as well as the support and advising available at the dedicated student centre for international students.

International Student Services (ISS)

uwinnipeg.ca/iss

Immigration Advising

We offer personalized immigration advising to help you understand different permits and visas.

Airport Reception

Request to be picked up at the airport and brought to your residence.

Academic Advising

Advisors are available to help you create an academic plan and assist with registration.

Mentor Program

Get matched up with current UWinnipeg students to help you learn about life on campus.

Peer Tutoring

Meet with tutors one-to-one to receive help with study skills, assignments, and exam preparation.

Immigrant and Refugee Student Services (IRSS)

uwinnipeg.ca/irss

Personalized Counselling

Admission requirements, the application process, regulations and policies, and selecting a program of interest.

Degree Planning

Assistance with course selection, registration and explanation of degree requirements.

Transition Support

Academic advising, study skills workshops, career and financial services, housing support, and free tutoring.

First-year Mentor Program

Mentors help students adjust to University life and provide peer-to-peer support.

Social and Cultural Events

We offer fun events throughout the year including weekly coffee chats, cultural and holiday celebrations, picnics, and sports tournaments.

Welcome Week

Kick off your Canadian experience with a week full of helpful info and tips.

The Manitoba Advantage

Many of Canada's best opportunities are found in hidden gems like our province and city. With a bustling and stable economy, diverse and welcoming community, affordable cost of living and abundant access to beautiful natural surroundings, Manitoba provides numerous advantages that might surprise you.

Manitoba-Specific Immigration Pathways for Students

Manitoba is world-renowned for its innovative immigration program, the Manitoba Provincial Nominee Program (MPNP). The MPNP includes a priority assessment stream for international students who graduate from institutions in Manitoba and would like to stay, work, and live in the province.

The Career Employment Pathway provides faster nomination pathways for post-secondary students who graduate and find long-term employment in Manitoba in an in-demand occupation consistent with their training.

To find out more, visit immigratemanitoba.com

Live Better for Less

Manitoba's economy is developed, diverse, and stable. The province offers a cost of living that allows residents to live well for less. The rates for renting or buying a home, vehicle insurance, electricity, and university tuition are some of the lowest in Canada.

High Quality Education with High Value

With Canada's reputation for academic excellence, you can explore a broader range of universities in the country with confidence. The country's public institutions (like UWinnipeg!) follow standards to ensure high quality public education across the country.

Pay lower tuition rates while receiving high quality education through our world-leading instructors. Study in small class sizes with more access to professors, and find belonging in a campus with a strong sense of community.

90% of our grads are satisfied or very satisfied with the education they received here.

Grads Get Hired

Our graduates have an employment rate of 95.9% two years after graduation.

Scholarships and Awards

uwinnipeg.ca/intl-awards

International students entering The University of Winnipeg with exceptional academic averages may be eligible for these scholarships and awards.

Scholarship	Scholarship Eligibility	Value	How to Apply
International Special Entrance Scholarship Program Deadlines: Fall: March 1 Winter: September 15 Spring: February 1	› Not have attended any other post-secondary institute previously	› 85-89.9% \$1,000	Automatic consideration with your application for admission
	› Submit application for admission no more than 6 months after high school graduation	› 90-94.9% \$2,000	
		› 95% - 100% \$3,000	
Advanced Placement (AP) Entrance Scholarship Deadline: March 1	› Awarded to students entering UWinnipeg as an AP Scholar with Distinction or with the AP International Diploma	\$2,250	Automatic selection once Admissions receives your final examination results and confirms eligibility
International Baccalaureate (IB) Entrance Scholarships Deadline: March 1	› Awarded to students entering The University of Winnipeg for the first time based on the International Baccalaureate Diploma	\$2,250	Automatic selection once Admissions receives your final examination results and confirms eligibility
	› Must have achieved your International Baccalaureate Diploma with a grade total of at least 30, including the extended essay and the Theory of Knowledge course, and with no individual grade below 4		
President's Scholarship for World Leaders Deadline: March 1	› Have a minimum 80% admission average or equivalent › Be an international student entering the first year of any program › Demonstrate exceptional leadership qualities › Submit a complete admission application by the scholarship deadline date	\$5,000	<p>You must have completed an application for admission to The University of Winnipeg to be considered.</p> <p>A completed application package includes:</p> <ul style="list-style-type: none">› A completed application form› A curriculum vitae› One 250-500 word personal statement› Two references who can speak to your extra-curricular/volunteer activities <p>Use your student number when applying through the Awards Portal: uwinnipeg.academicworks.ca</p>

Note: Averages are converted to the Canadian curriculum equivalent.

Tuition and Fees

uwinnipeg.ca/intl-fees

Students benefit from Manitoba having one of the lowest tuition rates for international students in Canada. American students also benefit from the favourable exchange rate to the U.S. dollar, with an average of 1 CAD = 0.75 USD.

Estimated Tuition and Fees for One Academic Year (September–April)

Tuition – Full course load (30 credit hours in any faculty)	\$16,690-\$21,165 CAD
General Fees, Books, and Supplies	\$2,400-\$2,600 CAD
Health Insurance (basic and extended for 365 days)	\$1,360 CAD
U-Pass (Unlimited transit access)	\$450 CAD
Total	\$20,900-\$25,575 CAD

Note:

- 1. Figures are estimated for the 2025/26 academic year and are subject to change. Some programs include additional costs, and all fees are quoted in Canadian dollars.
- 2. Five 6-credit-hour courses, or 30 credit hours, is the maximum course load for fall/winter. International students must maintain full-time status, which is 18 to 30 credit hours per year.

Residence Options and Fees for One Academic Year (September–April)

McFeetors Hall Single furnished dorm with meal plan	\$11,735 CAD
Balmoral Houses Single furnished dorm	\$5,980 CAD

Note:

All fees are in Canadian dollars (CAD) and subject to change without notice.

For more information, visit:
uwinnipeg.ca/campus-living

Faculty of Arts

Classics
Criminal Justice
Dance
Developmental Studies
Disability Studies
East Asian Languages and Cultures
English
-Creative Writing
-Screen and Cultural Studies
-Young People's Text and Cultures
German-Canadian Studies
History
History of Art
Human Rights
Indigenous Languages
Indigenous Studies
Interdisciplinary Linguistics
Mennonite Studies

Modern Languages and Literatures
-French Studies
-German Studies
-Spanish Studies
Philosophy
Political Science
Psychology
Religion and Culture
Rhetoric and Communications
Sociology
Theatre and Film
-Acting
-Design
-Filmmaking
-Playwriting
-Stage Management and Production
Urban and Inner-City Studies
Women's and Gender Studies

Faculty of Business and Economics

Business and Administration
-Accounting
-Co-operative Enterprises
-Human Resource Management
-International Business
-Marketing
-Supply Chain Management
Economics
Economics and Finance

Gupta Faculty of Kinesiology and Applied Health

Athletic Therapy
Kinesiology
Physical and Health Education

Faculty of Science

Anthropology
Applied Computer Science
-Health Informatics
-Information Systems
-Scientific Computing
Bioanthropology
Biochemistry
Biology
Chemistry
Environmental Studies and Sciences
-Chemistry (BSc)
-Forest Ecology (BSc)
-Forest Policy and Management (BSc)
-Global Environmental Systems (BSc)
-Sustainable Urban Environments (BA)
-Sustainable Resource Systems (BA)

Geography
Mathematics
Neuroscience
Physics
-Chemical
-Computational
-Mathematical
-Medical
Statistics
-Data Science

Pre-Professional Studies

Pre-Chiropractic
Pre-Dentistry
Pre-Law
Pre-Medicine
Pre-Occupational Therapy
Pre-Optometry
Pre-Pharmacy
Pre-Physical Therapy
Pre-Physician Assistant

Land acknowledgement

We acknowledge that The University of Winnipeg is located on ancestral lands, on Treaty One Territory. These lands are the heartland of the Métis people. We acknowledge that our water is sourced from Shoal Lake 40 First Nation.

515 Portage Avenue
Winnipeg, Manitoba, Canada
R3B 2E9

P +1.204.786.9844
F +1.204.779.3443
E welcome@uwinnipeg.ca

uwinnipeg.ca/study

@uwinnipegrecruit

/uwinnipeg

@uwinnipeg

/uwinnipeg

