

GRADUATE GUIDE 2010 - 2011

GRADUATE GUIDE

Description of Graduate Psychology
Programs in Canadian Universities

RÉPERTOIRE des programmes
d'études supérieures des départements
de psychologie du Canada

Twenty seventh Edition, 2010-2011

Price: Students: \$7.00

Other: \$15.00

Vingt septième édition, 2010-2011

Prix: Étudiants : 7,00 \$

Autre : 15,00 \$

Copies may be obtained from:

Des exemplaires de ce guide
peuvent être obtenus à l'adresse suivante :

Canadian Psychological Association
Société canadienne de psychologie
141 Laurier Ave West, Suite 702
Ottawa, Ontario K1P 5J3
Tel. /Tél. : (613) 237-2144
1-888-472-0657
Fax/Télec. : (613) 237-1674
cpa@cpa.ca

The CPA endeavours to include a comprehensive list of university-based graduate programmes in psychology in Canada in its Graduate Guide. However, listing in the guide is voluntary and not every Canadian programme is necessarily included. Additionally, the guide might not capture the most recent changes affected to any given programme. The universities' coordinates are listed in the guide and users are advised to confirm the information contained in the Graduate Guide with the programmes themselves.

There are many other websites which list Canadian universities and their links. These can be accessed by searching Canadian universities. Any university with a graduate psychology program which it would like listed in the Graduate Guide is invited to contact CPA.

It is important to note that CPA does not review or in any way evaluate those programmes listed in the Guide. Listing in the Guide indicates only that a programme **describes itself** as a graduate programme in psychology and has asked to be listed. Users of the Guide should not assume that graduation from any programme listed in the Guide will render the graduate eligible for licensure as psychologist in any Canadian or foreign jurisdiction. Prospective graduate students are well advised to contact the regulatory body of psychology in the jurisdiction in which they intend to practice, to find out if the graduate studies they are considering undertaking, will render them eligible for licensure. A listing of all the regulatory bodies of psychology in Canada can be found at:

<http://www.cpa.ca/public/provincialandterritorialregulatorybodies/>

The CPA does accredit doctoral programmes in professional psychology:

<http://www.cpa.ca/accreditation/cpaaccreditedprograms/>

Accredited programmes must meet and maintain compliance with rigorous standards of training <http://www.cpa.ca/accreditation> and it is typically the graduates of these programmes who go on to obtain licensure as psychologists in Canada. Although graduation from a CPA-accredited programme almost always ensures that the graduated student has all the qualifications necessary for licensure in a Canadian jurisdiction, it is the provincial and territorial regulators of psychology who exercise licensing authority.

Policy for offers of graduate admission and/or financial support

The Board of Directors of CPA approved the following as a policy of the Association on June 16, 1979, and makes copies of this statement available to departments for distribution to prospective students. The policy is designed to provide prospective students and departments with a period of time in which it is understood that offers of financial assistance will be made and can be considered and freely accepted.

1. Departments will endeavour to make offers of admission and/or support to applicants before April 1st.
2. Applicants have until April 15th to accept an offer of admission.
3. After April 15, offers will be made only to applicants who state that they are not committed to another department.

Meaning of the Policy for Prospective Students

Within this policy prospective students should not feel pressured to accept awards before April 15, when they will have had an opportunity to consider all of their options. A student who accepts an award ties up a position and money that could have been offered to another student. Therefore, after April 15 that student is not regarded as free to accept an award at another University without the written approval of the first Department. Prospective students who had previously indicated acceptance of an award must then obtain a written release from the first Department before they are free to accept another award.

Note that the Policy for Prospective Students is endorsed by the CPA but is not necessarily binding on students or programs.

L'objectif de la SCP est de présenter dans ce répertoire une liste complète des programmes d'études supérieures en psychologie offerts dans les universités au Canada. Cependant, la participation à ce répertoire se fait sur une base volontaire et certains programmes peuvent ne pas être inclus. De plus, le répertoire peut ne pas contenir les modifications les plus récentes effectuées à certains programmes. Les coordonnées des universités sont comprises dans le répertoire afin de permettre aux utilisateurs de confirmer les informations avec les départements qui offrent les programmes.

Plusieurs autres sites web présentent des listes des universités canadiennes et l'adresse de leurs sites web. Vous pouvez effectuer des recherches sur le web sous universités canadiennes. Les universités qui ont un programme d'études supérieures en psychologie et qui désirent l'afficher dans ce répertoire, sont invitées à communiquer avec la SCP.

Il est important de noter que la SCP ne passe pas en revue ou n'évalue de quelque façon les programmes présentés dans le Guide. La liste du Guide indique seulement qu'un programme **se décrit** comme un programme de deuxième cycle en psychologie et qu'il demande à figurer sur la liste. Les utilisateurs du Guide ne doivent pas supposer qu'un diplôme décerné dans le cadre d'un des programmes énumérés dans le Guide permettra à un diplômé d'obtenir une licence de psychologue dans toute administration canadienne ou étrangère. Nous recommandons aux étudiants qui veulent éventuellement obtenir un diplôme de communiquer avec l'organisme de réglementation de la psychologie dans l'administration où ils ont l'intention de pratiquer, afin de déterminer si les études de deuxième cycle qu'ils veulent entreprendre mèneront à l'octroi d'une licence. Vous trouverez une liste des organismes canadiens de réglementation de la psychologie au Canada à l'adresse: <http://www.cpa.ca/psychologieauCanada/>

La SCP veille à l'agrément des programmes de doctorat en psychologie professionnelle :
<http://www.cpa.ca/agrement/programmesagrees/>

Les programmes qui reçoivent l'agrément doivent satisfaire et maintenir des normes de conformité rigoureuses de formation:
<http://www.cpa.ca/agrement/> et se sont habituellement les diplômés de ces programmes qui font la demande d'une licence de psychologue au Canada. Même si le diplôme d'un programme agréé par la SCP assure presque toujours que les diplômés possèdent toutes les qualifications nécessaires pour obtenir une licence dans une administration canadienne, ce sont les organismes de réglementation provinciaux et territoriaux de la psychologie qui ont l'autorité d'octroyer une licence.

Politique relative à l'admissibilité des étudiants et étudiantes aux programmes d'études et/ou à l'aide financière

Le 16 juin 1979, le Conseil d'administration de la SCP adoptait comme politique officielle la politique suivante sur l'admissibilité aux programmes d'études supérieures et à l'aide financière et en distribuait l'énoncé aux futurs étudiants dans les départements de psychologie. La raison d'être de cette politique : accorder aux étudiants et aux étudiantes le temps nécessaire pour leur permettre de prendre en considération et d'accepter de façon éclairée toute offre d'aide financière qui leur serait faite.

1. Les départements s'efforceront de faire l'offre d'admission et/ou de bourses d'études aux candidats et aux candidates avant le 1^{er} avril.
2. Les candidats et les candidates auront jusqu'au 15 avril pour accepter l'offre qui leur sera faite.
3. Après le 15 avril, des offres seront faites seulement aux candidats et aux candidates qui auront précisé qu'ils ne sont pas inscrits à un autre département.

ii

Interprétation de la politique. Dans le cadre de cette politique, les étudiants et les étudiantes ne doivent pas se sentir obligés d'accepter une bourse avant le 15 avril, mais bien lorsqu'ils auront eu l'occasion d'étudier tous les choix qui s'offrent à eux. Un étudiant ou une étudiante qui accepte une offre prend la place et une somme d'argent qui auraient pu être accordées à une autre personne. Aucun étudiant ne pourra

GRADUATE GUIDE 2010 - 2011

accepter une offre d'une autre université à moins d'en avoir reçu l'autorisation écrite du premier département avec qui il a fait affaire. Les étudiants et les étudiantes qui auront reçu une offre d'aide financière devront préciser qu'ils ne se sont pas engagés envers un autre département. Les étudiants qui ont déjà accepté une offre devront obtenir une libération écrite du premier département avant d'en accepter une autre.

Notez que la politique relative aux étudiants éventuels en psychologie reçoit l'aval de la SCP, mais n'engage pas nécessairement les étudiants ou les programmes.

ISBN 978-1-926793-03-0

Contents — Table des matières

Policy for offers of graduate admission and/or financial support	i
Politique relative à l'admissibilité des étudiants et étudiantes aux programmes d'études et/ou à l'aide financière	ii
Acadia University	1
University of Alberta (Educational Psychology)	2
University of Alberta (Psychology)	3
University of British Columbia (Educational & Counselling Psychology, and Special Education)	5
University of British Columbia (Psychology)	6
University of British Columbia Okanagan (Experimental Psychology)	8
Brock University	9
University of Calgary (Applied Psychology)	11
University of Calgary (Clinical Psychology)	13
University of Calgary (Psychology)	15
Carleton University	16
Concordia University	18
Dalhousie University	21
University of Guelph	22
Lakehead University	24
Laurentian University	25
Université Laval	26
University of Lethbridge	29
McGill University (Educational and Counselling psychology)	30
McGill University (Psychology)	32
McMaster University	33
University of Manitoba	34
Memorial University of Newfoundland	36
Université de Moncton (D..Psy.)	38
Université de Montréal	39
Mount Saint Vincent University	40
University of New Brunswick (Fredericton)	41
University of New Brunswick (Saint John) ..	43
University of Northern British Columbia	44
The Ontario Institute for Studies in Education, University of Toronto (OISE/UT) (Counselling)	47
The Ontario Institute for Studies in Education, University of Toronto (OISE/UT) Human Development & Applied Psychology)	48
University of Ottawa	50
Université d'Ottawa	51
Université du Québec à Montréal	52
Université du Québec à Trois-Rivières, Doctorat en psychologie (Intervention) (D.Ps.)	55
Université du Québec à Trois-Rivières Doctorat en psychologie (Recherche)	57
Queen's University	60
University of Regina	64
Saint Mary's University	65
Saint Thomas More College	67
University of Saskatchewan (Educational Psychology and Special Education)	67
University of Saskatchewan (Psychology) ...	69
Université de Sherbrooke	71
Simon Fraser University	71
University of Toronto	74
Trinity Western University	75
University of Victoria (Educational Psychology)	76
University of Victoria (Psychology)	77
University of Waterloo	79
The University of Western Ontario (Education)	80
The University of Western Ontario (Psychology)	81
Wilfrid Laurier University	85
University of Windsor	87
York University	89

Policy for offers of graduate admission and/or financial support

The Board of Directors of CPA approved the following as a policy of the Association on June 16, 1979, and makes copies of this statement available to departments for distribution to prospective graduate students. The policy is designed to provide prospective students and departments with a period of time in which it is understood that offers of financial assistance will be made and can be considered and freely accepted.

1. Departments will endeavour to make offers of admission and/or support to applicants before April 1st.
2. Applicants have until April 15th to accept an offer of admission.
3. After April 15, offers will be made only to applicants who state that they are not committed to another department.

Meaning of the Policy for Prospective Students. Within this policy prospective students should not feel pressured to accept awards before April 15, when they will have had an opportunity to consider all of their options. A student who accepts an award ties up a position and money that could have been offered to another student. Therefore, after April 15 that student is not regarded as free to accept an award at another University without the written approval of the first Department. Prospective students who had previously indicated acceptance of an award must then obtain a written release from the first Department before they are free to accept another award.

Politique relative à l'admissibilité des étudiants et étudiantes aux programmes d'études et/ou à l'aide financière

Le 16 juin 1979, le Conseil d'administration de la SCP adoptait comme politique officielle la politique suivante sur l'admissibilité aux programmes d'études supérieures et à l'aide financière et en distribuait l'énoncé aux futurs étudiants dans les départements de psychologie. La raison d'être de cette politique : accorder aux étudiants et étudiantes le temps nécessaire pour leur permettre de prendre en considération et d'accepter de façon éclairée toute offre d'aide financière qui leur serait faite.

1. Les départements s'efforceront de faire l'offre d'admission et/ou de bourses d'études aux candidats et candidates avant le 1^{er} avril.
2. Les candidats et candidates auront jusqu'au 15 avril pour accepter l'offre qui leur sera faite.
3. Après le 15 avril, des offres seront faites seulement aux candidats et candidates qui auront précisé qu'ils ou elles ne sont pas inscrits(tes) à un autre département.

Interprétation de la politique. Dans le cadre de cette politique, les étudiants ne doivent pas se sentir obligés d'accepter les bourses avant le 15 avril mais bien lorsqu'ils auront eu l'occasion d'étudier tous les choix qui s'offrent à eux. Un étudiant qui accepte une offre prend la place et une somme d'argent qui auraient pu être accordées à une autre personne. Par conséquent, après le 15 avril, un étudiant ne pourra accepter une offre d'une autre université à moins d'en avoir reçu l'autorisation écrite du premier département avec qui il a fait affaire. Après le 15 avril, tous les étudiants qui auront reçu une offre d'aide financière devront préciser qu'ils ne se sont pas engagés envers un autre département. Les étudiants qui auraient déjà accepté une offre devront obtenir une libération écrite du premier département avant d'en accepter une autre.

Acadia University

Wolfville, Nova Scotia

Psychology Graduate Program

Tel: (902) 585-1200

Fax: (902) 585-1078

Email: peter.horvath@acadiu.ca

www url: <http://psychology.acadiu.ca/>

The Psychology Department offers a two year M.Sc. degree in Clinical Psychology. Graduates of this program either pursue doctorate degrees in Psychology or work as Master's-level psychologists in provinces that have Master's-level registration.

- Department of Psychology:** Established 1926. Head: Peter McLeod. Faculty: 12 full-time (7 full Professors, 3 Associate Professors, 2 Assistant Professors) and 1 Instructor. Academic year system semester. M.Sc. degrees awarded in the Clinical area. First M.A. awarded in 1949 in the area of Tests and Measurement.
- Department Orientation:** Master of Science in Clinical Psychology only.
- Applications to be Addressed to:** Division of Research and Graduate Studies, Acadia University, Wolfville, Nova Scotia, B4P 2R6. Deadline: February 1 . Fee: \$50.00.
- Admissions Requirements:** Preferred minimum scores: GRE-V 500; GRE-Q 500; GRE-Advanced 500; GPA and Psyc GPA-3.0; Last two years GPA-3.0. High GRE-V compensates for low GRE-Q, and vice versa. Also important are previous research activity, work experience, clinically-related public service, three letters of recommendation. Priority is given to B.A., B.Sc. Honours graduates in selecting candidates for the Graduate program.
- 2009-2010 Student Statistics:** 9 Full-time Master of Science. (2 male, 7 females). 4 First year
- Degree Requirements:** Five courses plus thesis required. Two 250-hour practical in Clinical Psychology. Two years average time from Bachelor's Degree to complete program.
- Tuition Costs:** Year 1: \$4,373.50 Year 2: \$4,373.50
- Financial Assistance:** Graduate Fellowships available in some cases.
- Applications in 2010:** 36 applications, 4 accepted.
- Anticipated Openings in 2011:** 5
- Average Scores of Students Admitted in 2010 for Masters:** GRE Verbal – 560. GRE Advanced – 660. GRE Quantitative – 5.0
- Research and Clinical Space:** Extensive office and laboratory space.
- Typical Requirements for Academic Staff Appointments:** Ph.D. and, for a Clinical appointment, clinical doctorate plus internship experience and eligibility for registration in the Province of Nova Scotia. Language requirements, English.

University of Alberta (Educational Psychology)

Edmonton, Alberta

Tel: (780) 492-5245

Fax: (780) 492-1318

Email: george.buck@ualberta.ca

URL: <http://www.uofaweb.ualberta.ca/edpsychology>

Department of Educational Psychology:

Established 1949: Dr. R. Overall, Chair. Faculty: Full-time 34
Academic year system: two semesters. 12 Full Professors, 10 Associate Professors, 12 Assistant Professors, 42 Professors Emeriti, 1 Administrative Professional Officers. Degrees awarded 1949-2010 inclusive: Masters: 1858, Ph.D. 759. Largest number of degrees awarded in Educational Psychology: Counselling Psychology.

Department Orientation:

Counselling Psychology; Measurement, Evaluation and Cognition; Psychological Studies in Education (Research Stream or Professional School Psychology Stream); School Counselling; Special Education; Teaching English as a Second Language; and Technology in Education.

Programs and Degrees Offered:

M.Ed. Thesis-based and Course-based M.Ed. in Counselling Psychology, Special Education, and Technology in Education. M.Ed. course based in Teaching English as a Second Language, and School Counselling (cohort admitted alternate odd-numbered years). M.Ed. thesis-based in Psychological Studies in Education; and Measurement, Evaluation and Cognition. *Ph.D.* Ph.D. in Counselling Psychology (CPA accredited); Ph.D. in Measurement, Evaluation and Cognition; Ph.D. in Psychological Studies in Education (Research Stream and Professional School Psychology Stream); Ph.D. in Special Education; Ph.D. in Studies in Teaching and Learning English as a Second Language.

Applications to be Addressed to:

Associate Chair (Graduate Studies), 6-102 Education North, Department of Educational Psychology, University of Alberta, Edmonton, Alberta, T6G 2G5, Tel: 780-492-1152, Fax: 780-492-1318.
E-mail: george.buck@ualberta.ca Deadline: Varies by program area.
www.uofaweb.ualberta.ca/edpsychology

Admission Requirements:

Master of Education:
1) an approved 4-year degree with academic standing
2) acceptance by the Department as a candidate
3) minimum 3.0/4.0 GPA or equivalent.

Ph.D.: 1) an approved Master's degree with thesis or equivalent 2) acceptance by the Department as a candidate.

Student Statistics: 2009-2010 Full-time Ph.D. 79; M.Ed. 142. Part-time: Ph.D. 2; M.Ed. 62. Student % – Male 20%, Female 80%.

Degree Requirements:

Thesis-based M.Ed. students must maintain full-time registration throughout their program. To satisfy the requirements for a M.Ed. degree, students must complete a specified minimum number of graduate courses. Students in the thesis-based route must also complete and defend a thesis. The Department supports a wide range of thesis research including quantitative and qualitative studies.

GRADUATE GUIDE 2010 - 2011

Ph.D.: Requires full-time registration throughout the program, appropriate course work, a written comprehensive examination, a candidacy examination, a dissertation, and a final oral examination. Programs at the Doctoral level are developed on an individual basis in consultation with both an academic advisor and thesis supervisor. Students enrolled in a Counselling Psychology or Professional School Psychology program are also required to complete a full-year of internship.

Tuition Costs:	2010-2011: Canadian: M.Ed., Ph.D.: \$5,008 Sept-Apr (9 cwt per term). Campus housing available.
Financial Assistance:	Graduate Assistantships - Teaching or Research; Bursaries and Awards; Scholarships and Fellowships.
Applications in 2010:	Ph.D. Counselling: 25, Accepted, 7; Measurement, Evaluation and Cognition: 17 Accepted 5; Psychological Studies in Education (Professional School Psychology Stream): 5, Accepted 4, Psychological Studies in Education (Research Stream): 17, Accepted 8; Special Education: 12, Accepted 6; Teaching English as a Second Language: 9, Accepted 2. M.Ed. Counselling: 150, Accepted 17; Special Education: 29, Accepted 12; Psychological Studies in Education (Professional School Psychology Stream): 32, Accepted 6, Psychological Studies in Education (Research Stream): 8, Accepted 4; Teaching English as a Second Language: 14, Accepted 7.
Special Facilities or Resources:	Clinical Services, Division of Educational Research, Group Process Laboratory, Internship Placements, JP Das Developmental and Learning Disabilities Centre, Psychological Test Library, Center for Research in Applied Measurement and Evaluation, Hope House, Western Canadian Centre for Studies in Deafness
Support Staff:	Computer technicians, Audio-visual technicians, duplicating services, curriculum and test librarian.
Research and Clinical Space:	Clinical Services: 29,394 square feet; Research: 14,000+ square feet; Administration: 3,000 square feet.

University of Alberta (Psychology)

Edmonton, Alberta

Tel: (780) 492-5216

Fax: (780) 492-1768

Email: psygrad@ualberta.ca

<http://www.psych.ualberta.ca>

Department of Psychology: Established 1961. Acting Chair: Douglas Grant. Faculty: 32, including 16 Full professors, 10 Associate professors, and 6 Assistant professors. Academic year system: two semesters. Degrees awarded 1962-2009: 267 Master's, 169 Ph.D.s.

Departmental Orientation: The emphasis is on both research and on career preparation; the goal is to prepare people for career opportunities in academic settings and non-academic settings in a broad range of public and private institutions.

GRADUATE GUIDE 2010 - 2011

Applications to be Addressed to: Graduate Program Assistant, Department of Psychology, University of Alberta, Edmonton, Alberta, T6G 2E9. On-line applications now accepted through our website at: www.psych.ualberta.ca.

For information regarding admission, the graduate program, and financial assistance, email psygrad@ualberta.ca, phone (780) 492-0969 or fax (780) 492-1768).

Admission Requirements: Normal requirements include a four-year BA or BSc in psychology or related disciplines for admission to the Master's program or an MA or MSc in Psychology for entry into the PhD program.

There is also an option to be admitted directly into the PhD program with a Bachelors. Experience in research and an excellent record of achievement are very helpful.

Graduate Record Examination scores (the general test) are required.

Foreign students whose native language is not English must obtain a satisfactory score on the Test of English as a Foreign Language.

Student Statistics 2009-2010: 42 in the PhD program (37 Psychology and 5 NeuroScience), 23 in the MSc (18 Psychology, 5 NeuroScience), 52% are female and 48% are male. 65 total.

Median Scores of Students Admitted:

Grade-point averages for incoming students typically are 3.5 or better (on a 4-point scale).

Degree Requirements:

Master's students complete six one-term courses that have been approved by their supervisory committees. A first-year research project and a Master's thesis are required. PhD students must complete an oral candidacy exam and a dissertation, and a first-year research project and second-year research project if entering directly with a Bachelors.

Tuition Costs:

Fees typically total about \$5,100 per year for Canadian students and \$8,743 for international students, however, funds are normally available to offset the international differential fee. Fees are subject to change. Further details can be found at the Faculty of Graduate Studies and Research website, <http://www.gradstudies.ualberta.ca/regfees/fees/calculate.htm>

Financial Assistance:

Graduate students typically receive about \$23,616 to \$26,475 per year in the form of teaching and/or research assistantships during the academic year and the summer. Scholarships and awards are also available.

Applications for September 2010:

Total applications: 63. New students entering the program: 7.

Anticipated Openings for September 2011:

10 openings in total across areas.

Programs and Degrees Offered:

PhD degree offered in specializations of developmental science; behaviour, systems and cognitive neuroscience; cognition; comparative cognition and behaviour; and social and cultural psychology.

GRADUATE GUIDE 2010 - 2011

Affiliated Institutes Offering Programs:	Centre for Neuroscience
Special Facilities or Resources:	Excellent general-purpose computing facilities on campus, and numerous micro computers within the department. A wide range of data collection and analysis software packages are available. The department has excellent electronics shop and technical services.
Support Staff:	1 programmer analyst, 4 electronics technicians, 1 computer technician, 6 office staff. Animal services provided by the Biological Sciences Animal Services. Instructional Technology Lab assistance available.
Research Space:	45,000 sq. ft.
Typical Requirements for Staff Appointments:	New assistant professors must have a PhD and have published a significant number of papers in refereed journals. Many have postdoctoral experience. Hiring decisions are made on the basis of demonstrated research capability, teaching ability, and the potential for interactions with colleagues.

University of British Columbia

(Educational & Counselling Psychology, and Special Education)

Vancouver, British Columbia, V6T 1Z4

Department Telephone: (604) 822-0242

Department Head: Dr. William Borgen

<http://www.ecps.educ.ubc.ca>

Department of Educational & Counselling Psychology, and Special Education:	38 Full-time Faculty (17 Full Professors; 16 Associate Professors; 5 Assistant Professors). Academic Year System: three terms per year. Degrees awarded 2008-2009: M.A.:58, M.Ed.:114, Ph.D.:27.
Departmental Orientation:	Counselling Psychology, Educational Psychology, and Special Education.
Programs and Degrees Offered:	Masters of Arts (M.A.), Master's of Education (M.Ed.), and Doctoral (Ph.D.) degrees are offered across five distinct areas of specialization: Human Development, Learning and Culture (HDLC); Special Education (SPED), including teaching of the deaf and hard of hearing, visually impaired and high ability students; Measurement, Evaluation, and Research Methodology (MERM); School Psychology (SCPS); and Counselling Psychology (CNPS). Counselling Psychology includes accredited Masters programs (accredited by Council for the Accreditation of Counsellor Education Programs) in School Counselling, Counselling in Higher Education, Community and Agency Counselling, an on-line masters program in Vocational Rehabilitation Counselling, and a PhD program in Counselling Psychology (accredited by CPA/APA).
Applications to be Addressed to:	Online application is available at department website: http://ecps.educ.ubc.ca/admission/apply.html Supporting documentation may be sent to: Graduate Secretary, Educational and Counselling Psychology, and Special Education, Faculty of Education, 2125 Main Mall, University of British Columbia, Vancouver, B.C. V6T 1Z4. Deadline for applications: Dec. 1, 2010.

GRADUATE GUIDE 2010 - 2011

Admission Requirements:	Applicants should note that admission requirements vary depending on the desired program of study. Current admission requirements for each program are available online at ECPS website.
Students Statistics:	2008-2009 Ph.D. 91 (only full-time); M.A. 107; M.Ed. 112. Student %: Male 13%, Female 86%.
Degree Requirements:	<p><i>Magistral:</i> Varies across programs. Departmental requirements include a minimum of 30 credits with required courses varying by program area.</p> <p><i>Doctoral:</i> (1) 6 credits of Doctoral seminar, advanced quantitative statistics and research design, qualitative research design, and other required courses varying by program area; (2) candidacy examinations, and (3) a dissertation. Counselling and School Psychology programs also require a 1,600 hour internship.</p>
Tuition Costs:	2008-2009: Canadian Masters: \$5,976.39 per year; Ph.D. \$4180.26 per year. International Students: Masters: \$7,490.88 per year; Ph.D. \$7,464 per year.
Financial Assistance:	Limited numbers of teaching assistantships, research assistantships, graduate academic assistantships, work-study positions are available on a competitive basis. Merit based awards (fellowships) are available and administered through the Faculty of Graduate Studies. The Graduate Entrance Scholarship is available from the department on the merit based.
Applications for 2009:	Applied 316, accepted 119.
Special Facilities or Resources:	The UBC Psychoeducational Research and Training Centre which includes a Test Library and clinical training and research facilities; the New Westminster Counselling Centre; computer lab facilities.
Support Staff:	Computer technicians, Audiovisual technicians; Education Library; Office of Graduate Programs and Research; Statistical Consulting.
Research and Clinical Space:	Includes approximately 21 research offices, 12 interview rooms, 25 student shared office spaces.

University of British Columbia (Psychology)

Vancouver, British Columbia

Phone: 604-822-2755

Graduate Program Secretary: 604-822-3144

Fax: 604-822-6923

Email : gradsec@psych.ubc.ca

<http://www.psych.ubc.ca>

Department of Psychology:	Established 1951. Head: Eric Eich. Faculty: 46 full-time (23 full professors, 12 associate professors, 10 assistant professors, 1 instructor), 15 part-time. Academic year system: September to August. Degrees awarded 1967-2008: MA 512, PhD 307. Doctoral program in Clinical Psychology is accredited by CPA and APA.
----------------------------------	---

GRADUATE GUIDE 2010 - 2011

- Department Orientation:** Heavy research emphasis, including laboratory, field, and applied research as appropriate for given areas and problems. Excessively narrow specialization is discouraged. Skills training emphasized in applied areas, although not at the expense of research.
- Programs and Degrees Offered:** MA and PhD: Behavioral Neuroscience, Clinical, Cognitive Science, Developmental, Health, Quantitative Methods, Social-Personality.
- Applications to be Addressed to:** Apply online: www.grad.ubc.ca/apply/online or mail to:
- Graduate Program Secretary, Department of Psychology, 2136 West Mall,
University of British Columbia, Vancouver, BC, V6T 1Z4.
- Deadline: January 15. Application fee: \$90 for Canadians and permanent residents or \$150 for international applicants.
- Admission Requirements:** The basic prerequisite for admission to the MA program is a 4-year BA or BSc degree with a major or honors in psychology. Students should have at least an 80% average (or a GPA of 3.5) in the last 2 years of undergraduate courses. In addition, GRE scores should be above the 80th percentile.
- The basis prerequisite for admission to the PhD program is an MA or MSc degree in psychology. In addition, students should have GRE scores comparable to those cited above, and they must demonstrate that their masters-thesis research was of high quality.
- Importance of non-objective criteria: previous research ability – high; work experience – medium; extracurricular activity – low; clinically-related public service – medium; letters of recommendation – high; student's interests and goals – high.
- 2008-2009 Student Statistics:** Full-time MA 33; PhD 64. part-time 0.
- Degree Requirements:** *MA:* A minimum of 30 credits of course-work; thesis required; 2 years to complete program.
- PhD:* Dissertation required; additional courses depending on student's need; student must take two courses outside own program plus written comprehensive exam (oral exam may also be required); oral dissertation defense required; 6 years (7 in clinical program) average time, after completion of bachelor's degree, to complete MA and PhD program.
- Tuition Costs:** Canadian citizens and permanent residents: \$4,018 annual tuition fees. International students: \$7,200 annual tuition fees, but tuition fee scholarships of \$3,182 are awarded to eligible international students.
- Financial Assistance:** All applicants who are accepted for graduate study are fully funded for the first 2 years of the MA and the first 4 years of the PhD, to a minimum of \$15,000 annually. This financing is in the form of teaching assistantships, research assistantships, and fellowships (UBC, NSERC, SSHRC, CIHR, etc.).

GRADUATE GUIDE 2010 - 2011

Applications for 2008-2009:	Behavioral Neuroscience: 7 applications, 2 accepted; Clinical: 135 applications, 1 accepted; Cognitive Science: 29 applications, 7 accepted; Developmental: 13 applications, 1 accepted; Health: 13 applications, 1 accepted; Quantitative Methods: 2 applications, 0 accepted; Social-Personality: 70 applications, 3 accepted.
Anticipated Openings for 2009-2010:	Behavioral Neuroscience 5, Clinical 8, Cognitive Science 5, Developmental 5, Health 5, Quantitative Methods 2, Social-Personality 5.
Average Scores of Students Admitted in 2008-2009:	GRE-verbal 620. GRE-quantitative 686; undergraduate GPA 4.0.
Support Staff:	1 clinic director, 1 administrative manager, 1 IT manager, 1 Web manager, 1 computer analyst/programmer, 3 animal technicians, 5 secretarial/clerical staff, 1 accounts clerk, 1 undergraduate adviser.
Research and Clinical Space:	56,000 ft ² net usable space.
Typical Requirements for Academic Staff Appointments:	References required; quality stressed; length of experience unimportant; papers published in refereed journals (quality and quantity stressed); language requirements (English); particular research areas preferred depends on needs at that time.

University of British Columbia Okanagan
(Experimental Psychology)
Kelowna, British Columbia

Department of Psychology:	Head: Dr. Barbara Rutherford Faculty: 16 full-time. Academic year system September-August. Graduate program commenced September 2009.
Department Orientation:	Strong research emphasis in both basic and applied areas.
Programs and Degrees Offered:	MA and Ph.D in experimental psychology. Students may be accepted in any of the following areas: abnormal psychology, cognitive psychology, creativity, cultural evolution, forensic psychology, health psychology, personality and social psychology.
Applications addressed to:	For how to apply, visit: http://web.ubc.ca/okanagan/gradstudies/prospective/apply.html . Deadline for first-round consideration is January 31, 2011 Application fee \$90.00 for Canadian citizens and landed immigrants, \$150.00 for international applicants.
Inquiries addressed to:	Dr. Paul Davies Email paul.g.davies@ubc.ca phone: 250-807-8727 fax: 250-807-8439 http://web.ubc.ca/okanagan/psyo/graduate.html
Admission Requirements:	Students applying for the MA must have satisfactory scores on the General Graduate Record Examination (Verbal, Quantitative, Analytical) and the psychology subject area score is recommended. Applicants are expected to

hold a 4-year BA or BSC degree with honours in psychology or related area. The undergraduate degree must include course work in statistics and research methodology. Grade average of at least A- or equivalent is usually required. Students applying for the Ph.D will normally hold a MA or MSc. In psychology or related area and must show evidence of research ability or potential. Applicants must have satisfactory scores on the General Graduate Record Examination (Verbal, Quantitative, Analytical) and the psychology subject area score is recommended.

Degree Requirements:

MA: Minimum requirement is 30 credits of course work including a 12-credit thesis, 6 credits of graduate-level statistics and methodology, 3 credits of contemporary theories of psychology, and 9 credits of electives chosen in consultation with the supervisor.

Ph.D: Minimum requirement is up to 18 credits of course work chosen in consultation with the supervisor, comprehensive examinations, and a doctoral thesis.

Tuition Costs:

<http://www.calendar.ubc.ca/okanagan/index.cfm?tree=14,339,1032,0>

Ph.D: tuition waived for the first 4 years of PhD program.

Financial Assistance:

Applicants who are accepted for graduate study are funded for the first 2 years of the MA and the first 4 years of the Ph.D. This funding is in the form of tuition waivers, teaching assistantships, research assistantships and fellowships (NSERC, SSHRC, CIHR) to a minimum of \$12,000 annually.

Research Space:

General and special purpose lab space.

Brock University

St. Catharines, Ontario, Canada
 Tel: 905-688-5550, ext. 3543
 Fax : 905-688-6922
 Email: lindap@brocku.ca
<http://www.brocku.ca>

Department of Psychology:

Established 1969. Chairperson: Michael Ashton. Faculty: 29 full-time, (18 Professors, 7 Associate Professors, 4 Assistant Professors). Academic year system: three semesters. Masters and PhD degrees in three focus areas: Behavioural Neuroscience; Lifespan Development; Social/Personality Psychology. Full-time and part-time options.

Department Orientation:

The emphasis is on basic and applied research with the goal of preparing students for further studies at the Ph.D. or postdoctoral level or for work in settings where an appreciation of the theoretical, conceptual, and methodological bases of psychology is of value.

Applications to be Addressed to:

Supporting documents should be sent to:
 Office of Graduate Studies, Brock University, St. Catharines,
 ON, L2S 3A1
<http://www.brocku.ca/gradstudies>

GRADUATE GUIDE 2010 - 2011

Application Materials and Information:	Instructions and application forms are available online at: www.brocku.ca/gradstudies .
Application Fee:	\$75.00
Application Deadline:	January 15.
Web Site:	For more detailed descriptions and up-to-date information about the program, please visit our web site: http://www.psyc.brocku.ca
Admission Requirements:	<p><i>Master's:</i> Honours B.A. in psychology or its equivalent, with an average not less than 75 percent .</p> <p><i>Ph.D.:</i> MA in Psychology or its equivalent, with an A average in the previous 2 years of graduate study and evidence of research competence normally demonstrated by the successful completion of a Master's Thesis.</p> <p><i>Both Programs:</i> Applicants must supply official transcripts of academic work completed to date; Graduate Record Examination scores, both General and Psychology sections; 3 confidential letters of recommendation; a personal statement of interest in pursuing graduate studies; a listing of research, teaching, or work experience related to proposed area of specialization; and the research and faculty checklist form. Official TOEFL, MELAB, or IELTS scores are required for those whose native language is not English.</p>
Degree Requirements:	<p>M.A. degree requirements include successful completion of the core course in research design, the core area course, one additional half course elective, ongoing participation in the relevant Focus Area Research seminar, and the successful completion and oral defense of a thesis.</p> <p>Ph.D. degree requirements include completion of an advanced course in statistics / methods, the Advanced Study in Psychology course, one skills-based apprenticeship, a course in professional issues, ongoing participation in the Focus Area Research seminar, two half credit electives, and the successful completion and oral defence of a thesis.</p>
Tuition Costs:	Information about tuition for the 2009-2010 academic year is available on the office of Graduate Studies website: http://www.brocku.ca/gradstudies/financial .
Financial Assistance:	<p>First year full-time graduate students without external funding typically receive about \$15,000.00 per year (MA) and \$19,000 per year (PhD) in the form of University Fellowship and Teaching Assistantship.</p> <p>It is University policy to subsidize International Students where possible. Funding levels are indicated when an offer of admission is made. More information about available funding can be found on the office of Graduate Studies website: http://www.brocku.ca/gradstudies/financial.</p>
Applications for September 2009:	Total applications: 50. New students entering the program: 7. Total current enrolment: 37 full-time and 9 part-time.
Anticipated Openings for September 2010:	Approximately 9-12 students could be admitted to the program. However, admission to all three focus areas of study may not be offered in any given year.

Programs Offered: MA and Ph.D. programs in the focus areas of Behavioural Neuroscience; Lifespan Development; and Social/Personality Psychology. Collaboration and integration across focal areas is also possible.

Special Facilities or Resources: Whereas the primary thrust of the graduate program is towards basic research, many research programs have reasonably direct application to health or social issues. The Department has also forged links with the community that will facilitate student access to special populations, community resources, agencies, and school boards. Active research collaboration with the community and across focus areas and faculties is encouraged through initiatives such as *The Centre of Excellence for Youth Engagement*, *The Youth Lifestyle Choices - Community-University Research Alliances*, and *The Institute for Electrophysiological Research*.

University of Calgary (Applied Psychology APSY)
Calgary, Alberta

Division of Applied Psychology: Established 1966 (Autonomy from University of Alberta). Named Department of Educational Psychology 1966-2000, renamed Division of Applied Psychology in September 2000. Associate Dean: Dr. Vicki Schwean. Faculty: 23 full-time tenure track faculty. Academic year system - 4 sessions.

Division Orientation: The Division of Applied Psychology in the Faculty of Education offers graduate work leading to the Master of Education (MEd), Master of Science (MSc) and Doctor of Philosophy (PhD) degrees in School and Applied Child Psychology, Counselling Psychology, and Special Education.

Detailed program information may be obtained from the Division brochures.

Applicants should apply to the program of their choice.

An on-line MEd in School and Applied Child Psychology was introduced in May 2007. The Division of Applied Psychology also participates in the Campus Alberta Master of Counselling initiative.

The Campus Alberta Master of Counselling is a conjoint degree, developed and delivered through a partnership between the University of Calgary, Athabasca University, and the University of Lethbridge.

The Campus Alberta Master of Counselling Program is a course-based, off-campus masters program that equivalent to the MEd in Counselling Psychology in the Division of Applied Psychology.

Applications to be Addressed to: Graduate Program Administrator, Division of Applied Psychology, University of Calgary, 2500 University Drive NW, Calgary, Alberta, T2N 1N4. Phone: 403-220-3585; fax: 403- 282-9244.
<http://external.educ.ucalgary.ca/edps/html>.

Admission Requirements: Admission requirements vary as a function of program and specialization. Division requirements for the MSc in School and Applied Child Psychology include: a) Honours degree in Psychology (or equivalent) with a grade point average of 3.0 over the courses taken during the last two years of study; b) score above the 50th percentile on the Aptitude dimension of the Graduate Record Examination; c) a typewritten resume and statement of research and professional interests, including the specification of a prospective research supervisor; and d) three letters of reference.

In addition to a completed four-year undergraduate degree, requirements for the MEd and MSc in Counselling Psychology include: a) minimum of two and a half full-course equivalents in applied psychology and/or psychology. This must include at least one full-course equivalent in statistics and research design (APSY 301 and 303, or equivalents); b) at least one half-course in each of developmental psychology, learning theory, and personality theory is highly recommended; and c) resume and concise rationale for the application (500 words or less).

Students applying to Counselling are advised to complete APSY 419 (Communication Skills in Guidance and counselling) or equivalent before seeking admission.

Keeping with a seamless model of doctoral studies, students who have a minimum grade point average of 3.5 in their first year of the MSc program in School and Applied Child Psychology can apply to transfer to the PhD program at the end of their first year.

All of the requirements for transfer must be completed: a) successful completion of all first year graduate courses and b) approval of PhD Research Program Proposal by the student's PhD supervisory committee.

A limited number of outstanding applicants holding equivalent Bachelor's and Master's degrees from elsewhere may be considered; however, if the course content of their Master's program is not equivalent to the MSc at the University of Calgary in School and Applied Child Psychology, students will be required to take additional courses within their doctoral program to ensure equivalent training.

These additional courses (a maximum of two full courses) must be completed in the first year of study. Applicants must also have a research advisor selected from among professors in the Division of Applied Psychology upon entry to the program.

Applicants to the PhD in Counselling Psychology must have a completed Master's degree in Applied Psychology or Psychology from an approved university and submit a resume and concise rationale for the application.

2006-2007 Student Statistics: PhD: 45, MEd: 15, MSc: 71. Total Graduate Students: 131

Degree Requirements: Degree requirements vary as a function of the program and area of specialization. For the MSc in School and Applied Child Psychology, students are required to complete: a) 15 half-courses; b) a thesis (equivalent to 3 half-courses); and c) a 1200-hour internship. A non-credit research seminar is also required.

The MSc requires three years of full-time study to complete. The MSc and MEd in Counselling Psychology normally require six full-course equivalents plus a thesis (MSc) or written and oral comprehensive examination (MEd).

MSc students in School and Applied Child Psychology admitted to the PhD program will be required to complete: a) all remaining MSc courses (except the thesis and internship); b) two doctoral-level half courses; c) candidacy examination; d) dissertation; and e) twelve month full-time accredited internship.

Generally, the program will be completed in five years from entry to the MSc. Students enrolled in the doctoral program in Counselling Psychology will normally be expected to complete: a) three full course equivalents; b) candidacy examination; c) dissertation; and d) twelve-month full-time accredited internship. Expected completion time is four years.

Tuition Costs: Canadian: varied. Foreign: varied, with 100% differential fee assessed on tuition. Housing available on campus.

Financial Assistance: Graduate Assistantships, Graduate Research Scholarships, Division Scholarships. Funding support is provided to all Ph.D. students.

University of Calgary (Clinical Psychology)

Calgary, Alberta

Tel: (403) 220-5659

Fax: (403) 282-8249

Email: psycgrad@ucalgary.ca

<http://psychology.ucalgary.ca>

Program in Clinical Psychology: Established 1991. Director: Susan Graham, PhD. This program, which has been accredited by the CPA is in the Department of Psychology in the Faculty of Arts. Faculty: Full-time (5 Full Professors and 4 Associate/Assistant Professors). There are 32 Adjunct faculty. Academic year system – two terms in regular year; summer research and practicum requirements.

Program Orientation: This program subscribes to the scientist-practitioner model of training and offers strong training in both the research and applied aspects of the profession of clinical psychology.

Programs and Degrees Offered: The program offers two degrees, the M.Sc. and the Ph.D. in Clinical Psychology. Students are not admitted to the program if they only seek the Master's degree; however, as the program endorses the need for doctoral training in clinical psychology and also has integrated the training across the two degrees, students may be admitted to the program with a previous Master's degree.

Applications to be Addressed to: Department of Psychology, Program in Clinical Psychology, University of Calgary, 2500 University Drive NW Calgary AB T2N 1N4.

This address is only for supporting documents. The application must be completed online by going to: www.psychology.ucalgary.ca/graduate. A

GRADUATE GUIDE 2010 - 2011

non-refundable fee must be paid before the application will be processed. \$100.00 for Canadian applicants, \$130.00 for International applicants. Applications and supporting documents must be received by January 7th of the year in which September admission is sought.

Inquiries to be Addressed to:

Graduate Programs Administrator: Phone (403) 220-5659, email psycgrad@ucalgary.ca

Admission Requirements:

Applications are sought from students who normally have an undergraduate honours degree in Psychology, or its equivalent. Applicants to the program must include in their application the following: Graduate Record Examination (GRE) results, academic transcripts, letters of reference, a description of life and research experience, a statement of career objectives and a prospective research supervisor.

Admission to the program will be based upon a minimum 50 percentile score on each of the GRE Verbal and Quantitative dimensions and a minimum 3.6 GPA (approximately 80%).

Prior experience, compatibility between the applicant and the program's orientation, as well as the availability of a prospective research supervisor will be important factors in admission decisions.

The Program will only admit applicants who are motivated to and appear capable of completing both the M.Sc. and Ph.D. requirements.

Student Statistics:

Ph.D. – 26, M.Sc. – 13, First year 50% female.

Degree Requirements:

M.Sc.: Requirements include courses in statistics and experimental design, professional issues and ethics, adult and child psychopathology, as well as assessment and therapy. Summer practica, including a minimum of 300 hours of supervised experience and a Master's thesis are required.

Ph.D.: Requirements include the above requirements, plus breadth courses in psychology, specialty practica, clinical research seminar, candidacy examinations, a doctoral dissertation and a full-year, pre-doctoral clinical internship.

Tuition Costs:

Students in the program will pay full fees for Year 1 of the Master's degree and until the session following the successful completion of the Candidacy exams during the PhD with continuing fees thereafter.

For 2010-11 the University of Calgary has set tuition fees as \$5439.90 and \$1582.68 continuing fees. Fees are reviewed on a yearly basis. International students will pay a higher amount, as set by University policy.

Financial Assistance:

Support can come in the form of Graduate Student Support (GSS) or Graduate Assistant Teaching (GAT's). GAT's carry a teaching responsibility of up to 12 hours per week. Students are expected to apply for scholarships.

Support Staff:

One full-time Graduate Program Administrator.

Special Facilities or Resources: The program is based in a unit which comprises classrooms, rooms with one-way mirrors for training in interviewing and therapy skills, audio/video facilities, and test library. Access to other research facilities in the sponsoring department is also available.

University of Calgary (Psychology)
Calgary, Alberta

Program in Psychology: Established 1963. Director: Richard Dyck, PhD., Faculty: Full-time (11 Full Professors, 11 Associate/Assistant Professors). Academic year system – four sessions in regular year.

Department Orientation: Strong research emphasis; balance between experimental and applied topics.

Program and Degrees Offered: M.Sc., Ph.D., in all major areas of study. The Department offers training in all major areas of psychology.

Applications: Department of Psychology, Program in Clinical Psychology, University of Calgary, 2500 University Drive NW Calgary AB T2N 1N4.

This address is only for supporting documents. The application must be completed online by going to: www.psychology.ucalgary.ca/graduate. A non-refundable fee must be paid before the application will be processed. \$100.00 for Canadian applicants, \$130.00 for International applicants. Applications and supporting documents must be received by January 15th of the year in which September admission is sought or October 1st for January admission.

Inquiries to be Addressed to: Graduate Programs Administrator: Phone (403) 220-5659, email psycgrad@ucalgary.ca

Admission Requirements: Students must have satisfactory scores on the Graduate Record Examination (Verbal, Quantitative, Analytical **Departmental requirement - minimum 3.4 over the courses taken during the last two years of study**). Applicants are expected to hold a 4-year undergraduate degree, typically with specialization in Psychology, or a related discipline, including courses in experimental design and statistics. The Department will normally accept only applicants who appear capable of completing the M.Sc. and Ph.D. requirements.

Student Statistics: Ph.D.- 20, M.Sc.- 13, 34 students are active in the graduate program. First year 75% Female

Degree Requirements: *M.Sc.:* Three full-course equivalents including one full course in experimental design. Written thesis and oral defence.

Ph.D.: Written and oral dissertation and oral defence candidacy exams, three full course equivalents.

Tuition Fees: Students in the program will pay full fees for Year 1 of the Master's degree and until the session following the successful completion of the Candidacy exams during the PhD with continuing fees thereafter.

GRADUATE GUIDE 2010 - 2011

For 2010-11 the University of Calgary has set tuition fees as \$5439.90 and \$1582.68 continuing fees. Fees are reviewed on a yearly basis. International students will pay a higher amount, as set by University policy

- Financial Assistance:** Support can come in the form of Graduate Student Support (GSS) or Graduate Assistant Teaching (GAT's). GAT's carry a teaching responsibility of up to 12 hours per week. Students are expected to apply for scholarships.
- Support Staff:** 1 Full-Time Graduate Program Administrator.
- Special Facilities or Resources:** Completely equipped laboratories for auditory physiology, cognitive, ergonomics, auditory and visual psychophysics, physiological, psychophysiological and electro-physiological research, visual aging, as well as social, developmental and psychometrics laboratories.
- Research Resources:** Major Department facilities include a computer lab. The Department has several video labs, sound and RF shielded chambers, a digital speech synthesizer and speech editor, a vision tunnel, driving simulator, eye tracking equipment, digital sonographs and spectrum analyzers.
- Typical Requirements for Academic Staff Appointments:** Independent research program with a strong record of publication in refereed journals. Established and continuing interest in one of the Department's primary areas of specialization.
-

Carleton University
Ottawa, Ontario
Tel: (613) 520-2647
Fax: (613) 520-3667
<http://www.carleton.ca/psychology>

- Department of Psychology:** Established 1952. Chairperson: Janet Mantler. Faculty: 36 Full-time (8 Full Professors, 23 Associate Professors, 3 Assistant Professors, 2 instructors). Academic year system – semester. Largest number of degrees awarded in the General/Experimental area.
- Department Orientation:** Research orientation. No clinical psychologists trained, though graduate students are urged to gain research experience in applied fields through a practicum.
- Programmes and Degrees Offered:** M.A., M.Sc. & Ph.D. General/Experimental. Thesis specialization available in developmental, forensic, health, human behavioural neuroscience, human computer interaction, human learning and cognition, and social/organizational.
- Applications to be Addressed to:** Etelle Bourassa, Graduate Studies Administrator, Department of Psychology, Carleton University, 1125 Colonel By Drive, Ottawa, Ontario K1S 5B6, Phone: (613) 520-2647, Fax: (613) 520-3667.
<http://www.carleton.ca/psychology>

Deadline for consideration of financial support: January 15

- Admission Requirements:** *Masters:* The requirements for admission into the Master of Arts program in Psychology consist of an Honours B.A. in Psychology or equivalent. Particular emphasis is placed here on background in experimental methods, statistics, and research experience such as the Honours thesis. The minimum GPA (grade point average) requirements are a B+ in Psychology and a B- overall GPA and 2 strong letters of reference. Applicants are not admitted without a supervisor. The scores for the Graduate Record Examination are optional.
- Ph.D.:* The requirements for admission into the Ph.D. program in Psychology consist of a Master's degree in Psychology or equivalent. Applicants should have a minimum of A- overall GPA and two strong letters of reference. The scores for the Graduate Record Examination are optional.
- 2009-2010 Student Statistics:** Full-time Ph.D. 77; M.A. 72, M.Sc. 23.
Part-time Ph.D. 11; M.A. 7,
36 Professors, plus 38 adjunct professors active in graduate program.
- Degree Requirements:** *Master:* Students are required to take 5 credits at the M.A. level:
- 2.5 credits course work and must include PSYC 5410 (Advanced Analysis of Variance), PSYC 5411 (Advanced Regression) PSYC 5906 (Pro Seminar in Psychology);
 - 2.5 credits Thesis - which must be defended at an oral examination
- Ph.D.:* Doctoral students are required to take 10.0 credits to qualify for the degree:
- PSYC 5410 (Advanced Analysis of Variance), PSYC 5411 (Advanced Regression) and 0.5 credit from: PSYC 5401 (Multivariate Techniques), PSYC 5412 (Topics in Advanced Statistics and Methods), PSYC 5413 (Workshops in Advanced Statistics and Methods), or other as approved by the graduate committee (e.g., PSYC 5010).
Equivalencies will be determined on a case-by-case basis through application to the graduate committee;
 - any additional concentration requirement;
 - PSYC 6906 (Pro-Seminar in Psychology I) and PSYC 6907 (Pro-Seminar in Psychology II); and
 - a thesis equivalent to 7.0 of the required 10.0 credits which must be defended at an oral examination.
- Tuition Costs:** Resident: \$2,771 per term. Non-resident: \$6,309 per term. Campus housing is available.
- Financial Assistance:** Upon application, Teaching Assistantships augmented with University scholarships are available to many full-time students. Students are expected to apply for external scholarships (e.g. NSERC, SSHRC, OGS, etc.) for which they are eligible.
- Applications in 2010:** General Experimental: 241 applications, 70 accepted.
- Anticipated Openings in 2011:** General Experimental, 50.
-

Concordia University

Montreal, Quebec

Psychology Dept.: <http://psychology.concordia.ca>.

Graduate application can be downloaded from: <http://www.concordia.ca>

Psychology Dept. (tel.): (514) 848-2424 ext.2205

Psychology Dept. (fax): (514) 848-4545

Email: Ms. Shirley Black, M.A., Graduate Program Assistant,

Shirley.Black@concordia.ca.

- Department of Psychology:** Established 1961. Chairperson: J.-R. Laurence. Faculty: 45 Full-time (13 full professors, 19 associate professors, 10 assistant professors, 2 lecturers; 1 adjunct clinical faculty). Academic year system - full-year. First Ph.D. awarded in 1978. First M.A. awarded in 1969.
- Department Orientation:** Graduate training in psychology at Concordia University is for students intending to obtain the Ph.D. degree in our program. At the beginning of graduate training, students pursue the M.A. degree with the expectation that they will proceed to the doctoral degree after successful completion of the M.A. thesis. Students affiliate with either the Research or the Research and Clinical Profile. The two profiles have the same research requirements but the Clinical Profile also includes clinical course work and training. Graduate training at Concordia has two unique features: areas of research specialization and the availability of clinical training regardless of research specialization area.
- Programmes and Degrees Offered:** The Department of Psychology offers two degrees. Master of Arts (Psychology) and Doctor of Philosophy (Psychology).
- Research Areas:** In keeping with the department's emphasis on research, new students immediately become part of a research team. Students are accepted into the program under the sponsorship of a faculty member whose research interests are similar to their own. Areas of research specialization have been defined so as to include a range of perspectives and methods, from pure research to applications. Students and faculty may specialize in one or more areas. The areas of specialization offered by the department are:
- 1. Appetitive motivation and drug dependence:** Analysis of behaviours oriented around intake of nutrients and drugs. Research on behavioural control in humans and animals. Study of neuro-physiological and bio-chemical mechanisms underlying appetitive motivation and addiction. Applied experience with alcoholism, drug abuse, obesity, and anorexia nervosa.
 - 2. Behaviour disorders:** The study of neurophysiological, biological and social factors associated with particular behaviour problems and their remediation. Research on the origins, nature, determinants and treatment of the various disorders. Current research with children and adolescents focuses on developmental psychopathology, including risk factors for adult psychopathology and precursors of particular clinical symptoms. Research with adults examines the etiology of anxiety and depression, and the relative effectiveness of therapies in controlling them.
 - 3. Human development and developmental processes:** The study of normal and atypical patterns in human development across the lifespan. Research on the origins, nature, determinants and interaction of cognitive, perceptual and motor abilities, personality characteristics and social skills.

Research programmes on childhood and adolescence include: perceptual, cognitive and motor processes in normal and high risk infants and young children; family and peer relations; sex differences and sex role socialization; predictors of adjustment, in particular across developmental transitions; and ethnic attitudes. Research programmes on aging examine lifestyle factors that maintain competence in elderly women and men, and changes and continuity in cognitive abilities, language and personality.

4. Perception, Cognition and Neuropsychology: The study of sensory, perceptual and cognitive processing and their development, leading to the perception, responding to and comprehension of visual, auditory and verbal stimuli. Research programs in perception include perception of motion, depth, texture and color, spatial vision, and visual search, with special emphasis given to the role of attention. Research programs in cognition include studies of attention, memory, reading, skill acquisition, second language skills, and musical performance skills. The developmental aspects of cognition currently investigated include the origins of a theory of mind in infancy and early lexical and conceptual development in monolingual and bilingual children. Research programs in neuropsychology give special emphasis to the role of attentional strategies, to auditory information in perceptual and cognitive processing, neuropsychological mechanisms and thought disorders, using neuropsychological methods such as brain wave recording and brain imaging. Research is based on normal as well as clinical, neuropsychological and other special populations.

5. Health psychology: The study of the psychological processes important in developing and maintaining fitness and health. The role of stress and coping variables as they influence health, illness and pain perception. The role of illness as a transition from healthy aging into frail old age. The experience, interpretation of and derived meaning of major illness by the elderly. The impact of various risk factors and disease states on cognitive function, and of cognition and suggestion on pain.

6. Sexual and sex-related behaviour: Studies of biological and social influences on sexual and sex-related behaviour in humans and animals. Research areas covered include the following: sexual development in animals; maternal behaviour and nutrition-endocrine interactions in animals; genetic and hormonal influences on sex differences in brain anatomy, function and behaviour; human sexual behaviour-reproduction, contraception, abortion, sex role socialization and identification; sex differences in attitudes, motivation, cognitive development functioning.

Clinical Profile:

The clinical training program is fully accredited by the Canadian Psychological Association, the American Psychological Associations and L'Ordre des psychologues du Québec. Students in any area of research specialization may follow the Clinical profile, though historically Clinical Profile students have concentrated on certain areas. Clinical course work and practical, including a Certificate in Clinical Psychology, are begun concurrent with the Master of/Magisteriate in Arts requirements, and continue as part of the Ph.D. Degree.

Applications to be Addressed to: Inquiries and correspondence regarding the programs and source of funding should be addressed to: Graduate Programme Assistant, Department of Psychology, SP A244-13, Concordia University, 7141 Sherbrooke Street West, Montréal, Québec, H4B 1R6
 Phone: 514-848-2424 ext. 2205.
 Fax: 514-848-4545.
 Email: Shirley.Black@concordia.ca

Admission Requirements: Enrollment is limited, in part by the availability of research supervisors. Applicants are selected on the basis of past academic record, letters of recommendation, the results of the Graduate Record Examination (optional but highly recommended), and the relevance of their proposed research to the areas of specialization of the department.

M.A.: (Psychology): Admission for the Master's program requires an honours degree or its equivalent.

Ph.D.: (Psychology): Admission to the Doctoral program requires a Master's degree in psychology (or equivalent), with thesis, from Concordia or another recognized university.

2009-2010 Student Statistics: Full-time Ph.D. 96; full-time M.A. 26;
 Total: 132 students (28% male; 72% female).

Degree Requirements: The minimum period of residence for the **M.A.** in Psychology is one calendar year of full-time study (45 credits). The degree includes course work and thesis requirements. Clinical Profile students also complete the Certificate in Clinical Psychology (15 credits).

The minimum period of residence for the **Ph.D.** is two calendar years. A fully qualified candidate is required to complete 90 credits of course work, comprehensive examinations and a thesis. Clinical Profile students also complete a one year full-time internship.

Tuition Costs (2009-2010):

M.A. Degree (per year, 2 years):
 Québec residents; \$4,224.78, Non-Québec Canadians and Permanent Residents (landed immigrant status): \$6,924.56
 International students: \$14,243.55

Certificate in Clinical Psychology (per year, 2 years):
 Québec residents: \$516.75
 Non-Québec Canadians and Permanent Residents (landed immigrant status): \$1,416.90
 International students: \$3,615.45

Ph.D. Degree (per year, 4 years):
 Canadian, Québec & Non-Québec residents: \$3,407.42
 International students: \$12,130.70

Financial Assistance: The Department of Psychology employs graduate students as teaching assistants in undergraduate and graduate courses in research methods and statistics. Individual professors may also offer financial support in the form of research assistantships. Students who wish such employment should indicate their interest on the application form.

In addition, students wishing support should apply in the year preceding their admission for all national, provincial, and university scholarships or fellowships for which they are eligible. Information may be obtained from the Graduate Awards Officer in the Office of the Dean of Graduate Studies.

Applications in 2010:	M.A. (Research Option): 48 applications, 9 accepted. M.A. (Research & Clinical Training Option): 159 applications, 9 accepted. Ph.D.: 51 applications, 4 accepted.
Anticipated Openings in 2010:	M.A. (Research Profile) 10; M.A. (Clinical Profile) 11; Ph.D. 3.
Support Staff:	Technician, computer consultant, technical officer, administrator, clinical psychologist, secretaries.
Special Facilities or Resources:	Extensive new laboratory and computer facilities for human and animal research; Centre for Research in Human Development; Centre for Research in Behavioural Neurobiology; Applied Psychology Clinic (treatment rooms equipped with video, audio and one-way mirrors).
Typical Requirements for Academic Staff Appointments:	Completed Ph.D. requirements are essential. A strong record of research productivity and publications and evidence of superior teaching ability. Applicants for clinical positions should have completed the equivalent of a CPA- or an APA-accredited program in clinical psychology.

Dalhousie University
Halifax, Nova Scotia
Tel: (902) 494-3839
Fax: (902) 494-6585
www: <http://psychology.dal.ca/index.html>

Department of Psychology:	Established 1848. Chair: Dr. Raymond Klein, Faculty 31 Full-time, 4 Part-time (9 Full Professors), 8 Associate Professors, 9 Assistant Professors, 5 Senior Instructors). Academic year system- September to April.
Department Orientation:	We offer research oriented programmes leading to Ph.D.s in Psychology, Psychology/Neuroscience and Clinical Psychology. Areas of research strength include: Clinical, Cognition, Cognitive Neuroscience, Development, Forensic, Neuropsychology, Neuroscience, Perception.
Programmes and Degrees Offered:	M. Sc. Experimental Psychology. M. Sc. Psychology/Neuroscience. Ph.D.Experimental Psychology. Ph.D Psychology/Neuroscience. Ph.D. Clinical Psychology.
Applications to be Addressed to:	One copy of Part A and application fee to: Registrar's Office, Dalhousie University, Halifax, N.S. B3H 4H6. Remaining documents to Graduate Program Secretary, Psychology Department, Dalhousie University, Halifax N.S B3H 3J5. Phone: (902) 494-3839, Fax: (902) 494-6585, Email: marymac@dal.ca ; Graduate studies: http://www.dalgrad.dal.ca/ Deadline January 1, 2009. Fee \$70.
Admission Requirements:	Application form, two or more letters of reference, two copies of all college transcripts, GRE's verbal and quantitative test scores.
Tuition costs 2009-2010:	M.Sc. = \$8,286; Ph.D. = \$8,613. Campus housing is available.

Financial Assistance:	Killam Scholarships and graduate stipends.
Anticipated Openings in 2009-10:	Experimental Psychology, 4. Neuroscience, 4. Clinical, 5.
Average Scores of Students	GRE-V 640. GRE-Q 630. GRE-Adv 600.

University of Guelph

Guelph, Ontario

Tel: (519) 824-4120 ext. 53508

Fax: (519) 837-8629

psygsec@psy.uoguelph.ca

www.uoguelph.ca/psychology

Department of Psychology: M.A. programs established 1966. Ph.D. programs established 1990. Chair: Harvey H.C. Marmurek. Graduate Faculty: 10 Full Professors, 11 Associate Professors; 8 Assistant Professors, and 4 Professor Emeriti. Academic year consists of 3 twelve-week semesters per calendar year. From Fall 2009 to Spring 2010, 14 Master's degrees and 4 Doctor of Philosophy degrees were awarded.

Department Orientation: The department has a strong emphasis on both research and applications of psychology. Students specialize in Clinical Psychology: Applied Developmental Emphasis, Applied Social Psychology, Industrial /Organizational Psychology, or Neuroscience and Applied Cognitive Science. For more details, link to www.uoguelph.ca/psychology.

Applications to be Addressed to: Graduate Secretary, Department of Psychology, University of Guelph, Guelph, Ontario, N1G 2W1. Tel: (519) 824-4120 Ext. 53508. Psychology Department Fax: (519) 837-8629.

Graduate Secretary e-mail address: psygsec@psy.uoguelph.ca

\$100.00 application fee.

Complete applications www.uoguelph.ca/psychology (application form, departmental questionnaire, GRE results, min of 2 academic letters of reference plus our departmental supplemental reference forms if applying to CP:ADE, 1 official transcript) for fall semester admission must be received by December 15 at the latest.

Tuition Costs: **2010-2011: \$2,834.82** domestic full-time per semester.

Fall 2010 Student Statistics: Registrations as of September 2010, **30** full-time M.A., **69** full-time & **4** part-time Ph.D.; **24%** male, **76%** female.

Programs and Degrees Offered: Ph.D. Clinical Psychology: Applied Developmental Emphasis; Applied Social Psychology; Industrial/ Organizational Psychology; Neuroscience and Applied Cognitive Science. M.A. Clinical Psychology: Applied Developmental Emphasis; Applied Social Psychology;

Industrial/Organizational Psychology. MSc. Neuroscience and Applied Cognitive Science. Students are not accepted into terminal M.A. programs. Requirements for a master's degree typically are satisfied within the first two years of the Ph.D. program.

Admission Requirements:

For Master's consideration, an Honours B.A. or B.Sc. or equivalent in psychology or allied discipline. All applicants must complete the GRE General Test consisting of Verbal, Quantitative, and Analytical Writing sections. The Psychology Subject Test is required for all graduate fields except Neuroscience and Applied Cognitive Science where that test is recommended. As a minimum, GPA of B+ in the last two years, GPA in psychology of B+. Admission is competitive so that the GPA of successful applicants typically exceeds the minimum levels for consideration.

For Ph.D. consideration, high academic standing from a Master's. programs as well as demonstrated research competence is expected. Importance of additional characteristics of applicants: previous research activity typically in the form of an honours thesis: high; letters of recommendation: high; clinically related public service: medium; relevant work experience: medium; extracurricular activity: low.

Degree Requirements:

Ph.D.: Coursework, practicum/work term, qualifying examination and dissertation typically completed within three years of post M.A. full-time study.

M.A./MSc.: Coursework, practicum/work term, thesis or research project completed in six semesters.

Financial Assistance:

Teaching assistantships/departmental service assistantships are available for all students admitted for the following academic year (quoting 2009-2010, as 2010-2011 under negotiation) rate \$5,260.10 per semester for 10 hours per week. The Board of Graduate Studies offers Research Scholarships of \$2,000.00 and the College of Social and Applied Human Sciences offers Dean's Scholarships (\$2,500 for MA; \$5,000 for Ph.D.). Research assistantships from individual faculty research grants and loans through the University may also be available. The Department guarantees minimum financial support from all internal and external sources of \$16,000 for MA students and \$17,500 for PhD students.

Applications in 2010:

Clinical Psychology: Applied Developmental Emphasis - **80**;
Applied Social - **15** ; Industrial/Organizational - **17**; Neuroscience and Applied Cognitive Science - **21**.

Anticipated Openings in 2011:

Ph.D.
Clinical Psychology: Applied Developmental Emphasis. - 6
Applied Social – 2
Neuroscience Applied Cognitive Science – 3
Industrial/Organizational - 2

Master's:
Clinical Psychology: Applied Developmental Emphasis – 6
Applied Social – 4
Industrial/Organizational – 4
Neuroscience and Applied Cognitive Science - 4

Average Scores of Students Admitted in 2009:	GPA = A- Psych. GPA = A- Ver. = 560 Quan. = 645 Anal. = 660 Psych. = 695
Support Staff:	1 Administrative Chair Secretary; 3 technicians; 5 secretarial staff .
Research Office and Clinical Space:	One-way observation facilities, micro-computer laboratories, animal learning and surgery facility, teaching laboratory; Centre for Psychological Services; Guelph Centre for Organizational Research, Inc.; office space, approximately 10,000 square feet.

Lakehead University

Thunder Bay, Ontario

<http://psychology.lakeheadu.ca>

Department of Psychology:	Established 1968. Chairman: Dr. Gordon Hayman. Faculty: 12 full-time (3 full professors, 7 associate professors, 3 assistant professors). There are numerous adjunct professors and professional affiliates in the wider community. Academic year system – full year. M.A. and Ph.D. degrees awarded in the area of Clinical Psychology, and M.Sc. degrees in the area of Experimental Psychology with two streams; general experimental psychology, and applied health research. First M.A. awarded in 1971, first Ph.D. awarded in 1998.
Department Orientation:	The majority of graduate students are in the Clinical area, however, the Department has been active in, and remains firmly committed to, research in Experimental Psychology. The M.A. and Ph.D. programs in Clinical Psychology adhere to the scientist-practitioner model of training.
Applications to be Addressed to:	Sheila Delin, Graduate Program, Department of Psychology, Thunder Bay, Ontario, P7B 5E1. Tel: (807) 343-8441; Fax (807) 346-7734; Email Sheila.Delin@LakeheadU.Ca .
Requirements Masters Admission:	M.A. and M.Sc. programs: Applicants must hold an Honours B.A. or B.Sc. degree in Psychology. The degree must be from an approved university. Preference in admissions will be given to applicants who have completed an undergraduate thesis or have equivalent research experience. Offers for admission and support will be made to successful applicants up to April 15.
2009-10 Student Statistics:	M.A. clinical 16, 6 in 1st year; M.Sc. 3, 2 in 1st year.
Degree Requirements:	The experimental program consists of three courses and a thesis for a total of five courses. Students in clinical psychology do four courses plus a thesis for a total of six courses. Clinical students are also required to complete 400 hours of practicum training. Normally, it takes two years to complete a M.A/M.Sc. degree.
PhD Admission Requirements:	Ph.D Clinical Psychology Program, accredited by CPA: Applicants must

hold a Master's degree in Clinical Psychology from an approved university. Offers for admission and support will be made to successful applicants up to April 15.

- 2009-10 Student Statistics:** Ph.D. 27, 4 in 1st year.
- Degree Requirements:** Students are required to take 6 full course equivalents as part of the Ph.D. program. Comprehensive examinations are required to examine competency in the science of psychology and in clinical practice. In addition to a dissertation, students are required to complete 600 hours of practicum.
- Clinical Ph.D. candidates are also required to do a one-year internship of approximately 2,000 hours in an approved setting.

Laurentian University
Sudbury, Ontario
 Tel: (705) 675-1151, ext. 4240
 Fax: (705) 675-4889
 Email: clarcher@laurentian.ca
<http://www.psychology.laurentian.ca>

- M.A. in Psychology:** Established in 2007. Coordinator: Dr. Michael Emond. 19 Full-Time. Six Adjunct. One Emeritus Professor
- Programmes and Degrees Offered:** M.A. Psychology (available in English)
 Applied Psychology (clinical/developmental emphasis)
 Experimental Psychology (also available in French)
- Applications to be addressed to:** Office of Admissions, Laurentian University, 935 Ramsey Lake Road, Sudbury, Ontario, P3E 2C6. Deadline: February 1st, 2011. Fee: \$60.00
- Admission Requirements:** Honours degree; psychology with A standing.
- Degree Requirements:** Coursework (varies by program) including statistics and thesis. Applied students complete a practicum.
- Tuition Costs:** **Canadian;** \$2,034.00 per term plus incidentals. First year. \$1,958.00 each subsequent term. Campus housing available.
- Financial Assistance:** Graduate Teaching Assistantships; Summer Stipend; Laurentian University Bursaries; Alumni Entrance Scholarship; Joseph Errington Scholarship.
- Special Facilities or Resources:** Laurentian University Day Care Centre. Placements in school boards and mental health facilities.
- Support Staff:** One electronic and computer technician. One full-time secretary.
- Research and Clinical Facilities:** Observation rooms, video equipment. Micro-computer and computer graphics systems. Psychoacoustic laboratory. Child assessment lab. Neuropsychology laboratories.
- Applications in 2010:** M.A. in Psychology: 64 applications, 8 accepted.

Université Laval
Québec, Québec

École de psychologie :

(418) 656-5383 ou (418) 656-2376. Courriel : psy@psy.ulaval.ca
 Site Web : www.psy.ulaval.ca
 Établie en 1961. Directeur : Michel Pépin.
 Le système académique est conçu en termes de sessions.

Titres délivrés :

Ph.D. Recherche et intervention (orientation clinique ou communautaire), Ph.D. Recherche et D.Psy.

Orientation générale des programmes :

La maîtrise : En 2002-2003, l'École de psychologie a admis pour la dernière fois des étudiants dans ses programmes de maîtrise. Cependant, un étudiant qui doit abandonner le programme de doctorat auquel il est inscrit peut obtenir un diplôme de maîtrise (M.Ps. ou M.A.) s'il satisfait à certaines conditions.

Le Ph.D. Recherche et intervention : Le programme de doctorat Ph.D. Recherche et intervention vise à former à la fois des chercheurs autonomes et des praticiens de haut niveau en psychologie. Les orientations clinique et communautaire de ce programme sont agréées par l'Ordre des psychologues du Québec (OPQ) et donnent donc accès à l'exercice de la profession de psychologue au Québec. L'orientation clinique est aussi agréée, depuis 1995, par la Société Canadienne de Psychologie. Le Ph.D. Recherche et intervention (orientation clinique) comporte 156 crédits, répartis en 84 crédits obligatoires (27 crédits de cours, 3 crédits d'examen doctoral, 18 crédits de practicum et 36 crédits d'internat), 9 crédits de cours à option et 63 crédits de thèse ; (orientation communautaire) comporte 156 crédits, répartis en 84 crédits obligatoires (27 crédits de cours, 3 crédits d'examen doctoral, 18 crédits de practicum et 36 crédits d'internat), 9 crédits de cours à option et 63 crédits de thèse.

L'orientation clinique du Ph.D. Recherche et intervention offre deux concentrations: une concentration en psychologie clinique axée sur l'évaluation, l'intervention et la recherche psychologiques, comprenant aussi une formation de base obligatoire en neuropsychologie clinique; et une concentration en neuropsychologie clinique axée sur l'évaluation, l'intervention et la recherche neuropsychologiques, comprenant aussi une formation de base obligatoire en psychologie clinique.

L'orientation communautaire du Ph.D. Recherche et intervention est axée sur la prévention et la promotion de la santé mentale. Ce programme comprend notamment des cours et une formation pratique à l'évaluation de programmes et l'évaluation psychosociale des milieux, à l'épidémiologie psychosociale ainsi qu'à l'intervention éducative et interculturelle.

Le Ph.D. Recherche : Le programme de doctorat Ph.D. Recherche est axé sur la formation à la recherche et s'adresse aux étudiants qui désirent faire carrière en recherche comme professeur-chercheur en milieu universitaire ou comme chercheur autonome en milieu institutionnel (centres de recherche, centres hospitaliers, gouvernements, entreprises privées, etc.).

Ce programme comprend un tronc commun d'activités et offre à l'étudiant la possibilité, selon ses intérêts et l'expertise des professeurs de l'École de psychologie, notamment en psychologie du développement, psychologie sociale, psychologie cognitive et neuroscience comportementale, d'acquérir

une formation plus avancée. Il ne donne pas accès à l'exercice de la profession de psychologue, et il admet à certaines conditions les titulaires d'un baccalauréat ou d'une maîtrise dans une autre discipline que la psychologie.

Le Ph.D. Recherche comporte 120 crédits, répartis en 25 crédits obligatoires (7 crédits de cours, 3 crédits d'examen doctoral, 12 crédits de practicum de recherche et 3 crédits de practicum pédagogique), 21 crédits de cours à option et 74 crédits de thèse.

Le practicum de recherche est une activité individualisée et constitue une occasion de se familiariser avec d'autres milieux de recherche. Pendant une période de 4 mois, l'étudiant travaille dans un laboratoire ou un centre de recherche, ailleurs au Canada ou dans un autre pays, sur un thème connexe à sa thèse qu'il a lui-même choisi.

Le practicum pédagogique est une autre activité individualisée qui a deux objectifs: initier l'étudiant à l'enseignement aux grands groupes et initier l'étudiant à l'encadrement de recherches empiriques.

Le D.Psy.: Le programme de doctorat D.Psy. est un programme de formation en psychologie clinique. Il est axé sur l'acquisition de compétences professionnelles et vise à former des cliniciens de haut niveau. Ce programme est agréé par l'Ordre des psychologues du Québec (OPQ) et donne donc accès à l'exercice de la profession de psychologue au Québec. Ce programme est également agréé par la Société Canadienne de Psychologie.

Le D.Psy. comporte 132 crédits, répartis en 90 crédits obligatoires (27 crédits de cours, 3 crédits d'examen doctoral, 24 crédits de practicum et 36 crédits d'internat), 18 crédits de cours à option et 24 crédits de recherche.

Le D.Psy. offre deux concentrations: une concentration en psychologie clinique axée sur l'évaluation, l'intervention et la recherche psychologiques, comprenant aussi une formation de base obligatoire en neuropsychologie clinique; et une concentration en neuropsychologie clinique axée sur l'évaluation, l'intervention et la recherche neuropsychologiques, comprenant aussi une formation de base obligatoire en psychologie clinique.

Ressources :

L'École de psychologie met à la disposition de ses étudiants un Centre de documentation qui offre: une bibliothèque spécialisée; une testothèque; un parc informatique pourvu d'une vingtaine d'ordinateurs et qui donne aussi accès aux services Internet, à des logiciels pédagogiques et statistiques et à des sites Web conçus particulièrement pour des cours; des locaux et de l'équipement pour l'enregistrement et le visionnement d'entrevues.

L'École de psychologie possède également: un service informatique, audiovisuel et multimédia qui prête de l'équipement pour l'enseignement, la formation pratique et la recherche; un service d'aide à la recherche qui informe les étudiants sur les programmes de bourses d'études supérieures, qui offre des consultations méthodologiques et statistiques et qui donne de la formation sur les logiciels de traitement de données; des laboratoires sur le campus et dans de nombreux centres de recherche hors campus auxquels les professeurs sont affiliés.

La formation pratique en évaluation et en intervention est assurée sur le campus par des professeurs de carrière qui encadrent les étudiants au Service de consultation de l'École de psychologie, qui est aussi un milieu de recherche et de clinique. La formation pratique est aussi assurée hors campus par des professeurs de clinique qui, psychologues en exercice dans divers milieux d'intervention, collaborent activement à la formation professionnelle des étudiants.

L'École de psychologie fournit aussi un soutien financier à ses étudiants par divers moyens: une bourse de 2 000 \$ durant la première année d'études; un fonds de soutien à l'excellence dans les années suivantes qui, pour la durée totale des études, représente 10 000 \$; des postes d'auxiliaires d'enseignement et de recherche et des charges de cours rémunérées.

- Demande d'admission :** Bureau du registraire
Pavillon Jean-Charles Bonenfant
2345, Allée des bibliothèques, Local 2440
Université Laval
Québec (Québec) G1V 0A6
CANADA
(<http://www.reg.ulaval.ca/>).
- Dates limites de réception des demandes d'admission :** 1^{er} février pour la session d'automne dans tous les programmes.
Aucune admission aux sessions d'hiver et d'été
- Conditions d'admission :** *Ph.D. Recherche et intervention:* être titulaire d'un baccalauréat (spécialisé, avec majeure ou avec *honours*) en psychologie comportant au moins 42 crédits en psychologie.
Ph.D. Recherche: être titulaire d'un baccalauréat (spécialisé, avec majeure ou avec *honours*) en psychologie ou d'une maîtrise en psychologie comprenant une formation de base à la recherche empirique ou une expérience de recherche jugée équivalente; ou être titulaire d'un baccalauréat ou d'une maîtrise dans une discipline liée aux sciences du comportement et incluant une formation de base à la recherche empirique ou une expérience de recherche jugée équivalente.
D.Psy.: être titulaire d'un baccalauréat (spécialisé, avec majeure ou avec *honours*) en psychologie comportant au moins 42 crédits en psychologie.
- Procédure de sélection :** Le principal critère est l'excellence de l'ensemble du dossier mais l'École de psychologie publie chaque année, sur son site Web, la grille d'évaluation et la répartition des points pour la sélection des candidats dans chaque programme.
- Nombre de places disponibles :** 40 places sont assignées aux deux programmes menant à la pratique de la psychologie clinique, 40% de ces places étant attribués au Ph.D. Recherche et intervention (orientation clinique) et 60% au D.Psy. Pour le moment, la capacité d'accueil du programme Ph.D. Recherche et intervention (orientation communautaire) est d'environ 5 places par année. Dans le programme Ph.D. Recherche, environ 10 places sont disponibles mais ce nombre peut être supérieur si la capacité d'accueil

University of Lethbridge

Lethbridge, Alberta

Tel: 403-329-2235

Fax: 403-329-2555

Email: wehlage@uleth.ca

<http://www.uleth.ca/fas/psy>

- Department of Psychology:** Established 1967. Chairperson: Peter Henzi, Faculty: 12 Full-time (5 Full Professors, 4 Associate Professors, 2 Assistant Professors, 1 Academic Assistant).
- Department Orientation:** Our graduate program is research oriented. The central experience is lab/field research culminating in a thesis.
- Programmes and Degrees Offered:** MA, MSc and Ph.D. (Ph.D. in Evolution and Behaviour).
- Enquiries to be Addressed to:** Department of Psychology, The University of Lethbridge, 4401 University Drive, Lethbridge, AB T1K 3M4.
Tel: (403) 329-2235; Fax: (403) 329-2555; Email: wehlage@uleth.ca.
Graduate Studies Website [full details]: <http://www.uleth.ca/sgs>.
Evolution and Behaviour Website: <http://www.uleth.ca/berg>,
- Application Fee:** \$60.00
- Applications to be Addressed to:** Office of the Registrar, The University of Lethbridge, 4401 University Drive, Lethbridge, AB T1K 3M4.
- Application Deadlines:** March 1 [second round – May 1] fall session (September-December)
October 1 for study to start in the subsequent spring session (January – April)
March 1 for study to start in the subsequent summer session (May-August).
- Admission Requirements:** A 40 semester course Baccalaureate degree, or its equivalent, in a related discipline from a recognized university and a minimum grade point average of 3.00 (based on a 4.00 scale) on the last 20 graded university level semester courses are required for admission to our Master’s program. A Master’s degree in a related discipline and evidence of scholarly competence are required for admission to our Ph.D. program. Applicants will be considered on a case by case basis. Because the capacity of our program is limited, not all students meeting the general admission requirements can be admitted.
- Selection criteria include GPA, reference letters, the proposed project—its timeliness and ability of proposed supervisor(s) to supervise it, availability of funding, space and availability of resources.
- Our graduate program is only available on a full-time basis. The minimum residency requirement is 12 months for the Master’s degree and 24 months for the Ph.D.
- 2009-2010 Student Statistics:** 10 Full time MSc; 3 Full-time Ph.D.
- Degree Requirements For MA/MSc:** Successful completion and defense of a research-based thesis. Students are required to complete a limited number of courses (minimum 2), the number and details of which are determined at the time of admission and vary from student to student in consultation with their committee.

For Ph.D.:	Successful completion of a set of comprehensive examinations and subsequent completion and defense of a research-based dissertation. Students may be required to complete a limited number of courses (0-6), the number and details of which are determined at the time of admission and vary from student to student in consultation with their committee.
Tuition Costs:	Effective April 1, 2010 \$6,512.15 for the first two years of study (3 semesters); a continuation fee begins in the fourth semester: Summer 2010 - \$610.50; Fall 2010 – \$1006.05; Spring 2011 \$769.55.
Financial Assistance:	Scholarships: a small number of minor scholarships are available, offering support of \$1,500-10,000 per year. Graduate Teaching Assistantships: \$7,000 teaching assistantships are available for 2 years for a MA/MSc and \$7,000 teaching assistantships are available for 3 years for Ph.D.s in return for 120 hours per year of teaching duties. Masters students receive an additional \$3,000 per year for two years (paid by the Scholarship Office). In some cases, the Faculty Supervisor may be able to offer a research stipend from a research grant.
Applications in 2009/10:	MSc – 30 Applicants, 5 Accepted Ph.D. – 17 Applicants, 0 Accepted
Specialized Programmes Within Department:	The Department offers opportunities to specialize in areas of Cognitive Science, Animal Behaviour, Comparative and Evolutionary Psychology.
Support Staff:	1 Administrative Assistant.
Special Facilities or Resources:	The department has full computer-based audio and video analysis equipment, computer based cognitive and experimental psychology laboratories, and social psychology labs. Its faculty also maintains several fieldsites for human and animal field research both locally in southern Alberta and in foreign countries (e.g. South Africa, Japan, Independent Samoa).

McGill University (Educational and Counselling Psychology)
Montreal, Quebec
 Tel: 514-398-4240
 Fax: 514-398-6968
 Email: alexander.nowak@mcgill.ca
<http://www.mcgill.ca/edu-ecp>

Please consult the web site for program details:
<http://www.mcgill.ca/edu-ecp>.

Information on Counseling Psychology, School/Applied Child Psychology, both M.A and Ph.D from carole.grossman@mcgill.ca (Tel: 514-398-4245); all other graduate programs from geri.norton@mcgill.ca (514-398-4244); Fax: 514-398-6968.

Post: Graduate Program Coordinators, Educational and Counseling Psychology, McGill University, 3700 McTavish, Montreal, Quebec H3A 1Y2.

Department of Educational and Counselling Psychology:

Chair: Alenoush Saroyan

Program Directors: Robert Bracewell (Learning Sciences and Health Professions Education), Marilyn Fitzpatrick (Acting, Counselling Psychology), Jeffrey Derevensky (Acting, School/Applied Child Psychology), Victoria Talwar (Human Development) and Tara Flanagan (M.Ed. Streams in Educational Psychology).

The Ph.D. in School/Applied Child Psychology is accredited by the American Psychological Association (APA). Initial joint CPA-APA accreditation for the Ph.D. in Counselling Psychology. Accreditation for both of the above-mentioned Ph.D.s by the *Ordre des psychologues du Québec* (OPQ). The M.A (non –thesis) in counselling Psychology is accredited by the *Ordre professionnel des conseillers et conseillères d'orientation et des psychoéducateurs et psychoéducatrices du Québec* (OPCCOQ) Recognized by the Canadian and Quebec Associations of Family Life Educators in Family Life Education for the Diploma and M.Ed. in Educational Psychology Concentration in Family Life Education (Admission to the Family Life Education Stream is currently suspended). Approximately 75 graduate degrees are awarded annually (master's and doctorate).

Programs Offered:

M.A, M.Ed., and Ph.D. programs are available in most of the following specializations. Applications for the Family Life Education program is suspended. Please consult the web page for up to date details. All degrees except Counselling Psychology and the doctoral degree in School/Applied Child Psychology are nominally in “Educational Psychology.”

Admission requirements vary according to the specialization. In general Counselling psychology and School/Applied Child psychology require an undergraduate Major or Honors degree in Psychology or the equivalent. Other programs will consider degrees in education, psychology, or other relevant areas, e.g., computer sciences, the health sciences, and social sciences. All degree areas maintain separate master's and doctoral levels. School/Applied Child Psychology is an integrated M.A/Ph.D. program.

General Orientation:

All graduate degrees include a research or inquiry-driven component. The Counselling Psychology and School/Applied Psychology programs adhere to the Scientist-Practitioner Model. All M.A (thesis) and Ph.D. degrees require a dissertation. The M.Ed. and the M.A non-thesis programs require a smaller research project. A variety of research models (including action and evaluation) are considered where appropriate.

Admission and Degree Requirements:

These vary somewhat from program to program. Please consult the web page ; it contains links to the most current version of the Graduate Calendar. <http://www.mcgill.ca/edu-ecp>.

Financial Assistance:

Teaching, Research, and General Assistantships, Co-Instructorships, Part-time Lecturer Contracts and Foreign-Student Differential Fee waivers are available in varying numbers in different years. Many of our M.A and

Ph.D. students hold major fellowships from government agencies and other funding sources (e.g., SSHRC, FQRSC).

Applicants are urged to apply for such fellowships in September of the year before their initial applications for admission, and again once admitted. An application for a teaching assistantship may be made at any time during the application period which follows the regulations of the Association of Graduate Students Employed at McGill's (AGSEM) collective agreement; consult our website for further information. Research assistantships are awarded by individual professors from their research funds.

Fees:

The web site contains links to the latest fee schedule, or the web site of the Office of Graduate and Post-Doctoral Studies may be consulted directly at Faculty www.mcgill.ca/student-accounts/fees/tuition.

There are three fee schedules: Quebec residents, Canadian residents (who are charged the average of Canadian fees outside Quebec), and International Students from selected countries (most French-speaking countries, Mexico and others, are charged the Quebec fees). M.Ed. Educational Psychology and M.A. Non-thesis Counselling Psychology students pay their fees per credit, that is, as they take courses (this accommodates part-time students in programs where part-time studies are possible). Master's degrees are 48 credits with two exceptions, Counselling Psychology (60) and School/Applied Child (78) M.A. (Thesis) and Ph.D. students pay fees per semester.

McGill University (Psychology)
Montréal, Quebec
 Tel: (514) 398-6124
 Fax: (514) 398-4896
 Email: gradsec@psych.mcgill.ca
<http://www.psych.mcgill.ca>

Department of Psychology: Chair:

Keith Franklin. The language of instruction at McGill is English. Accredited by the CPA and the APA in Clinical Psychology.

Programs Offered:

The Department of Psychology offers two full-time, research-intensive graduate program tracks, ultimately leading to a Ph.D.: a program in Experimental Psychology and a program in Clinical Psychology.

- In the Experimental Program, students wishing to pursue a Ph.D. are either admitted into a Master's program (M.A or M.Sc.) or, if their GPA permits, directly into the Ph.D. program.
- If students are admitted into a Master's program they either (a) complete the Master's degree and then enter the Ph.D. program or (b) fast-track into the Ph.D. program after undergoing a formal evaluation and admission process.
- In the Clinical Program both research and clinical training are combined. Students are typically admitted directly from a Bachelor's degree to the Ph.D. program. The Clinical Program is fully accredited by the Canadian Psychological Association (CPA) and the American Psychological Association (APA) and is a member of the Academy of Clinical Science.

General Orientation:

Course work in the experimental program is at a minimum; students' major occupation is the pursuit of original laboratory research. There is somewhat

more course work in the clinical program as well as clinical training; but conducting original research also plays a prominent role.

Applications and Information: Departmental information is available online at www.psych.mcgill.ca and application forms and additional information are available at www.mcgill.ca/applying.
 Brochure available from: <http://www.psych.mcgill.ca>.
 Information available from: gradsec@psych.mcgill.ca; Voice: 514-398-6124; Fax: 514-398-4896.
 Post: Graduate Secretary, Psychology, McGill University, 1205 Dr. Penfield, Montreal, Quebec H3A 1B1.

Admission Requirements: Normally a minimum of 36 credits in Psychology, including Introductory, Statistics, Experimental, Contemporary Psychological Theory, and advanced courses in the applicant's area of interest.

Applicants must submit two official transcripts, 3 letters of recommendation, a personal statement describing their training interests and goals, and GRE scores (only from applicants whose first language is English). International (i.e. non-Canadian) students who have not studied in English should submit TOEFL scores.

McMaster University
 Hamilton, Ontario
 Tel: (905) 525-9140 Ext.23298
 Fax: (905) 529-6225
 Email: riddeln@mcmaster.ca
 Website: www.science.mcmaster.ca/psychology/graduate-studies.html

Department of Psychology, Neuroscience & Behaviour:
 Established: 1958.
 Chair: Professor Betty Ann Levy.
 Faculty: Full-time, 26.
 Academic year system: three terms.
 Degrees awarded from 1959 to 2002: 402. Master's, 169. Ph.D., 233.

Department Orientation: Experimental Psychology; Experimental Applied Research.

Applications to be Addressed to: Chair of the Graduate Studies Committee, Dept. of Psychology, Neuroscience & Behaviour, McMaster University, Hamilton, ON L8S 4K1.
 Deadline: 15 December. Fee: \$90.
 PHONE: (905) 525-9140 Ext 23298.
 FAX: (905) 529-6225.
 EMAIL: riddeln@mcmaster.ca;
<http://www.science.mcmaster.ca/psychology/grad/gradinfo.html>

Programmes and Degrees Offered: Nonterminal M.Sc., Ph.D. in Experimental Psychology.

Admission Requirements: Honours B.A. or B.Sc. (or equivalent) in Psychology or a related discipline with grade average of at least B+; GRE General Scores; 2 Letters of Academic Reference.

GRADUATE GUIDE 2010 - 2011

Program Requirements:	Ph.D.: 3 graduate courses, comprehensive examination, and thesis. M.Sc. 2 graduate courses and thesis. In addition to the course requirements, students are expected to demonstrate proficiency in research.
2009-2010 Tuition:	Canadians and Landed Immigrants \$6,009; Visa \$114,076.
Financial Assistance:	Teaching Assistantships, Department Scholarships, External Scholarships (NSERC, SSHRC, CIHR, OGS), Visa Student Tuition Bursaries.
Support Staff:	3 Technicians, 4 Secretaries
Research Space:	19,700 sq. ft. of newly renovated human research facilities plus 20,700 newly renovated animal research facilities.
Applications for 2009-2010:	112 applications, 15 accepted.

University of Manitoba

Winnipeg, Manitoba

Tel: (204) 474-6377

Fax: (204) 474-7599

Email: inglislf@ms.umanitoba.ca

<http://www.umanitoba.ca/psychology>

Department of Psychology:	Established 1947. Head: Todd A. Mondor. Faculty: 44 Full-time, 2 Part-time (16 Full Professors, 16 Associate Professors, 14 Assistant Professors). Academic year system – Fall and Winter terms. Accredited by CPA and APA in Clinical Psychology (on probation since 2006). Degrees awarded from 1948 to 2010 inclusive: 642 Master's; 374 Ph.D.'s. Largest number of degrees awarded in the following areas: Clinical and School. First M.A. awarded in 1950 in the area of Personality. First Ph.D. awarded in 1968 in the area of Physiological
Department Orientation:	While having a relatively broad, applied orientation, the department emphasizes a research approach to all areas. Clinical Programme graduates are prepared to assume either clinical-practitioner roles or academic scientific positions. The School Program emphasizes the scientist practitioner perspective, and aims to meet the highest standards of excellence in relevant knowledge, skills, ethics, and professionalism.
Specialized Programmes:	Ph.D. offered in Applied Behavioural Analysis, Brain and Cognitive Sciences, Clinical, Developmental, Methodology and Social and Personality Psychology. Two year MA offered in School Psychology.
Applications to be Addressed to:	The Faculty of Graduate Studies, 500 University Centre, University of Manitoba, Winnipeg, Manitoba, Canada, R3T 2N2. Phone: (204) 474-9377, Fax: (204) 474-7553, Email: graduate_admissions@umanitoba.ca . WEB site: http://www.umanitoba.ca/facultygraduate_studies/ Deadline, December 15, Application Fee: Canadian \$100.00; International \$100.00 (CDN)

GRADUATE GUIDE 2010 - 2011

Admission Requirements:	Students holding a B.A. (Honours) or B.Sc. (Honours) from the University of Manitoba or a four-year Honours B.A. or Honours B.Sc. from another Canadian university are normally eligible to be accepted into the M.A. program. Students holding a general or advanced B.A. or B.Sc. degree may be required to take a Pre-M.A. year of study before proceeding to the M.A. course work. All students entering the Pre-M.A. program should have taken the following courses: eight half (3-credit hour) courses in psychology which include introductory psychology and research methods, and a second course in research methods or a course in statistics or computer science. Applicants for the Ph.D. program should hold an M.A. degree from the University of Manitoba or its equivalent from another university. Applicants at all levels must have at least a 3.0 grade point average (on a 4.5 grade point system) in their last 60 credit hours at a minimum, including hours in excess of the minimum taken during the same semester. All applicants must submit scores all three components of the General Test (analytical, quantitative, and verbal) of the Graduate Record Examination. The GRE must be taken in time to meet the December 15 admissions deadline.
2010-2011 Student Statistics:	Full-time Ph.D. 100%; Full-time M.A. 100%; (80% female, 20% male).
Degrees Offered:	M.A. and Ph.D.
Minimum Degree Requirements:	Applies to all admission areas other than School Psychology Honours B.A. or its equivalent plus a) 2 graduate level half courses in psychology; b) one half course as an ancillary, which may be either psychology or another discipline; c) 2 half courses in psychological statistics; d) Thesis Proposal Development course; and e) a thesis
M.A. (1 year program):	
M.A. (2 year program):	Applies to the School Psychology Program only. Honours B.A. or its equivalent plus a) comprehensive exam, and b) courses listed under the School Psychology Program information on the Psychology web page: umanitoba.ca/psychology/graduate/index.html
Ph.D.:	Applies to all admission areas other than Clinical Psychology. M.A. plus a) 2 half courses in psychology; b) one half course as an ancillary; c) one half course in quantitative methods, d) candidacy exam; e) dissertation proposal development course, and f) a thesis. Clinical students must complete courses listed under the Clinical Program information on the Psychology web page: umanitoba.ca/psychology/graduate/index.html
Tuition Costs in 2010:	Refer to the Registration and Fees section of the Faculty of Graduate Studies Calendar, web link: http://umanitoba.ca/faculties/graduate_studies/ .
Financial Assistance:	Financial assistance for students is available from a number of sources. Students may apply for fellowships awarded by the Canadian Institute of Health Research, Natural Sciences and Engineering Research Council, Social Sciences and Humanities Research Council, the Manitoba Health Research Council, and other funding bodies. The University of Manitoba offers MA and PhD Fellowships, teaching assistantships, research and clinical assistantships are also available from the Department.

GRADUATE GUIDE 2010 - 2011

Applications in 2010:	Applied Behavioural Analysis: 11 applications, 5 accepted; Clinical: 56, 5 accepted; Brain and Cognitive Sciences: 11 applications, 5 accepted; School: 19 applications, 7 accepted; Social/Personality 17 applications, 4 accepted.
Anticipated Openings in 2010:	Clinical: 6, Non-clinical: 10, School: 10.
Average Scores of Students Admitted in 2010:	GRE: Quantitative 621, Verbal 540; GPA: 4.01 on a 4.5 point scale.
Support Staff:	3 administrative/computer programmers, 1 animal laboratory technician, 6 administrative/office assistants.
Special Facilities or Resources:	The Department, officially established in 1946, is today, the largest academic unit in the university with more than 35 professors and over 100 graduate students. We boast approximately 37,000 square feet of space for offices, laboratories, and classrooms. Basic research facilities are housed in over 100 dedicated research rooms. We host a large computer lab maintained by a crew of three excellent computer technicians, integrated animal care facilities under the supervision of a dedicated animal care technician, and a field station at which avian behaviour may be studied. These resources are augmented by collaborative relationships we have with other university departments, local hospitals, St. Amant Research Centre, and the National Research Council Institute for Biodiagnostics. As a graduate
Research and Clinical Space:	The Department has 37,000 square feet of space for offices, laboratories, and classrooms in its modern, 5-story Duff Roblin Building. The Psychological Services Centre has an additional 6,000 square feet of on campus space for offices, delivery of client services, and clinical training purposes.

Memorial University of Newfoundland

St. John's Newfoundland

Tel: 709-737-8496

Fax: 709-737-2430

Email: gradpsyc@play.psych.mun.ca

<http://www.mun.ca>

Department of Psychology:	Established 1964. Head: I. Neath. Faculty 30 full-time, (16 Full Professors, 6 Associate Professors, 8 Assistant Professors). Academic year system - Trimester. Degrees awarded 1970-2006 inclusive: M.ASP – 38, M.Sc. - 314, Ph.D. - 39. Largest number of degrees awarded: M.Sc.: Cognitive, Developmental, Animal Behaviour, Applied Social, Behavioural Neuroscience. Ph.D.: Animal Behaviour, Behavioural Neuroscience, Cognition, Social, Developmental. First M.Sc. awarded in Animal Learning. First Ph.D. awarded in Cognition.
Department Orientation:	Main emphasis is Experimental Psychology with an applied branch in social.
Programmes and Degrees Offered:	M.Sc. in Experimental (see sub areas above), M.Sc. in Cognitive and Behavioural Ecology (jointly with Biology and Ocean Sciences Centre), Master of Applied and Social Psychology (Co-operative). Ph.D. in

Experimental, Ph.D. in Cognitive and Behavioural Ecology (jointly with Biology and Ocean Sciences Centre), Psy.D. in Clinical Psychology.

2010-211 Student Statistics: M.ASP. 8; M.Sc. 23; Ph.D. 10; Psy.D. 6.

Applications to be addressed to: Online application preferred: <http://www.mun.ca/become/graduate/apply/>
School of Graduate Studies, Memorial University of Newfoundland, St. John's, Newfoundland, A1B 3X5.
Deadline, February 1. Fee, \$40.00.

Admission Requirements: Completed application form, official transcript of applicant's university record, results from the General section of the Graduate Record Examinations. Two academic recommendations on prescribed forms, one of which should come from someone who is familiar with the applicant's research capability.

Psy.D.: A third letter of recommendation should come from someone who has supervised work (paid or volunteer) in a clinically relevant setting. Short-listed candidates will be interviewed.

Degree Requirements: M.ASP. Honours bachelor degree in psychology with at least 2nd class. Minimum period of residence is 1 year. Course work, work terms and projects for 6 consecutive semesters, 4 academic terms and 2 work terms.

M.Sc. Honours bachelor degree in psychology with at least 2nd class. Minimum period of residence is 1 year. Complete 6 semester courses including statistics, research design. Remainder dependant on area selected. Thesis of topic in consultation with advisor. Thesis examined by two scholars.

Ph.D. Master's degree or 1st class honours in Bachelor's. Programmes operate on research apprenticeship basis with a minimum of formal course requirements. Programmes to be specified at admission but will require at least 2 courses at graduate level. Minimum period of study is 2 years from Master's or 3 years from Bachelor's. Comprehensive exam and oral defence during 1st year. Dissertation with oral defense. 1 external examiner, 2 internal examiners.

Psy.D. Honours bachelor degree in psychology with at least 1st class. Minimum period of residence is 3 years. Programme follows a "scholar-practitioner" model. Three years of course work (in all 3 semesters per year), followed by a twelve-month, 1750 clock-hour predoctoral internship. Comprehensive exam, consisting of a written and an oral component, shall be taken during the third year of the program. Thesis.

Université de Moncton (D. Psy.)

Moncton, Nouveau-Brunswick

Tél: (506) 858-4203

Télé: (506) 858-4768

Courriel : psycho@umoncton.ca

<http://www.umoncton.ca/psychol/index.html>

- École de psychologie:** Établi en 1963. Directeur : Douglas J. French, Ph.D., L.Psych. L'année académique est conçue en terme de sessions (3 sessions par année). Corps professoral : 15 temps plein. Diplômes conférés depuis 1966.
- Programmes et degrés offerts:** Doctorat en Psychologie (Profil Professionnel – nouveau programme septembre 2010)
- Objectifs :** Le programme proposé est destiné aux étudiantes et étudiants qui désirent faire carrière en psychologie professionnelle. Il mène à l'obtention du grade de Docteur ou Docteur en psychologie (D. Psy.) à partir d'un diplôme de premier cycle en psychologie. Ce programme vise à satisfaire toutes les exigences de l'Accord de reconnaissance réciproque, lequel a été signé par les organismes de réglementation de la pratique de la psychologie dans les juridictions provinciales et territoriales du Canada. L'École de psychologie adhère aux principes déontologiques avancés par la Société Canadienne de Psychologie.
- Adresser toute demande d'admission :** Services des admissions, Registrariat, Université de Moncton, Moncton, NB., E1A 3E9.
- Date limite d'inscription:** 1er février (documents reçus).
- Frais d'étude de dossier:** 39 \$.
- Conditions particulières d'admission :** Pour être admissible au Doctorat en psychologie, profil professionnel (D. Psy.), la candidate ou le candidat doit :
- être détentrice ou détenteur d'un baccalauréat avec spécialisation en psychologie ou l'équivalent avec une moyenne minimale de 3,20 dans un système où la note maximale est 4,30. Le baccalauréat avec majeure en psychologie peut également servir de base d'admission, toutefois, une propédeutique peut être exigée;
 - avoir une connaissance adéquate des deux langues officielles du Canada;
 - adresser au Registrariat une demande d'admission qui comporte les documents suivants :
 - a) le formulaire de demande d'admission;
 - b) deux relevés officiels de notes de toutes les études universitaires antérieures;
 - c) deux lettres (formulaire) de recommandation faisant état des aptitudes à réussir des études de troisième cycle;
 - d) une lettre d'intention relativement au thème de recherche proposé, au champ d'intérêts pour la pratique en psychologie et à des expériences de travail (rémunéré ou bénévole) en relation d'aide;
 - e) un curriculum vitae
 - tous les documents susmentionnés, qui constituent la demande d'admission, doivent être reçus au Registrariat de l'Université au plus tard le 1^{er} février, en vue d'une inscription au programme en septembre de la même année.

- la candidate ou le candidat dont la demande d'admission est jugée favorable, aura à participer à une entrevue soit sur place, soit par appel téléconférence.

Statistiques (Sept. 2010):	Le programme du doctorat en psychologie – profile professionnel a accepté des étudiants et étudiantes dans les deux premières années du programme en Septembre 2010 (n=12).
Droits de scolarité :	191,00 \$ taux par crédit de cours.
Aide financière :	Bourses interne, CNFS, CRSH, CRSNG
Grandeur de locaux servant à la recherche et au travail en clinique :	Présentement, l'École occupe des espaces d'une superficie d'environ 1 500 mètres carrés. On y trouve deux salles d'étude pour les étudiantes et les étudiants aux cycles supérieurs en psychologie. Près de 50% des espaces occupés par l'École servent aux activités de recherche de son corps professoral et de ses étudiantes et étudiants. Entre autres, on y retrouve des laboratoires en neuropsychologie, médecine behaviorale, psychologie différentielle, psychologie conjugale, psychologie cognitive, psychologie sociale appliquée, psychologie du vieillissement, psychologie infantile et psychologie du développement. Trois salles d'entrevues et une salle munie d'équipements pour enregistrer et visionner les sessions cliniques, servent aux fins de la pratique d'habiletés en évaluation et intervention psychologiques. L'École dispose également de deux salles de séminaire qui sont médiatisées et qui servent notamment à l'enseignement aux cycles supérieurs en psychologie.
Contingentement :	6 par année.

Université de Montréal

Montréal, Québec

Tel : (514)343-6972

Telec : (514)343-2285

info@psy.umontreal.ca

<http://www.psy.umontreal.ca>

Titres décernés : M.Sc. Recherche, Ph.D. Recherche, Ph.D. Recherche et intervention (orientation psychologie clinique, neuropsychologie clinique ou psychologie du travail et des organisations), D. Psy.

Spécialisation : Trois types de programmes sont offerts.

1- Le premier type auquel est rattaché le diplôme suivant : D.Psy. comprend des stages et des internats et peut donner accès à la pratique professionnelle. Ce programme où l'accent est mis principalement sur l'acquisition d'habiletés professionnelles est offert dans la spécialisation suivante :

Psychologie clinique : D. Psy. Programme accrédité par la Société canadienne de psychologie. Formation à la consultation et l'intervention dans le domaine de la psychologie clinique et initiation à la recherche.

2- Le second type auquel est rattaché le diplôme suivant : Ph.D. (recherche-intervention) comprend des stages et des internats et peut donner accès à la pratique professionnelle. Ce programme, où l'accent est mis autant sur l'acquisition d'habiletés de recherche que d'habiletés professionnelles est offert dans les spécialisations suivantes :

Psychologie clinique : Ph.D. (recherche-intervention). Programme accrédité par la Société canadienne de psychologie. Formation à la recherche, à la consultation et à l'intervention dans le domaine de la psychologie clinique.

Neuropsychologie clinique : Ph.D. (recherche-intervention) : Programme accrédité par la Société canadienne de psychologie. Formation à la recherche et à l'intervention dans le domaine de la neuropsychologie clinique.

Psychologie du travail et des organisations : Ph.D. (recherche-intervention). Formation à la recherche et à l'intervention dans le domaine de la psychologie industrielle/organisationnelle, en particulier en psychologie du personnel et en psychologie du travail.

3- Le troisième type auquel sont rattachés les diplômés suivants : M.Sc. et Ph.D. (recherche) comprend des programmes où l'accent est mis exclusivement sur l'acquisition d'habiletés de recherche. Ces programmes, qui ne donnent pas accès à la pratique professionnelle, sont offerts dans les spécialités suivantes:

Sciences cognitives et neuropsychologie : Ph.D., Formation à la recherche en sciences cognitive et neuropsychologique.

Psychologie : M.Sc. et Ph.D. Formation à la recherche dans le domaine choisi par l'étudiant en fonction de ses intérêts et de ceux de son directeur de recherche.

Mount Saint Vincent University (Master of Arts in School Psychology,
Faculty of Education)
Halifax, NS
Tel: (902) 457-6341
Fax: (902) 457-4911
Email: elizabeth.church@msvu.ca
<http://www.msvu.ca/calendar/Graduate/Programs/SchoolPsychology>.

Program Head: Dr Elizabeth Church.

Department Orientation: The Master of Arts in School Psychology is a clinical-specialty program designed to prepare graduates to enter the profession of school psychology and to become registered as psychologists in provinces/territories where masters-level registration is permitted.

The two-year full-time program balances theory, practice, and research. It adopts a wholistic approach where children, youth, and young adults are seen as key collaborators, along with their parents/guardians and other professionals, in addressing their strengths and needs within the context of home, school and community. Evidence-based practice is emphasized throughout the program.

Application Deadline: January 15.

GRADUATE GUIDE 2010 - 2011

Applications to be Addressed to: Admissions, Mount Saint Vincent University, 166 Bedford Highway, Halifax, NS B3M 2J6. Telephone: (902) 457-6128; Fax: (902) 457-6498.

Assistantships: Yes

Admissions Requirements: Undergraduate degree in psychology, normally an honours degree. High academic standing, work/volunteer experience with children, and three letters of reference. A degree in education is preferred.

Degree Requirements: The program requires two years of full-time study during which students complete 10 full units of course work, including three practica, a 600-hour internship, and a thesis.

Tuition Costs: 2009-2010 fees are \$1,623 per full unit of study.

2009-2010 Student Statistics: 20

Applications in 2009: 53 applications; 8 accepted.

Support Staff: Faith Roach, Graduate Education Secretary; Telephone: (902) 457-6341; Fax: (902) 457-4911; Email: faith.roach@msvu.ca

University of New Brunswick

Fredericton, New Brunswick

Tel: 506-453-4707

Fax: 506-447-3063

Email: psyc@unb.ca

<http://www.unbf.ca/psychology>

Department of Psychology: Established 1966. Chairperson: Sandra Byers. Faculty: 13 Full-time (8 Full Professors, 2 Associate Professors, 3 Assistant Professors). Degrees awarded 1966 to 2010 inclusive: 200 M.A.; 72 Ph.D.

Department Orientation: The programmes are designed to provide a firm grounding in the basics of psychology and in research for all students. Students in the clinical program also receive intensive training in basic clinical skills and supervised practica and internship experience.

Programmes and Degrees Offered : An integrated M.A./Ph.D. is offered in Clinical, or Experimental and Applied Psychology.

Enquiries to be Addressed to: Theresa Mills Admissions Secretary, Department of Psychology, University of New Brunswick, P.O. Box 4400, Fredericton, New Brunswick. E3B 5A3, Phone No. (506) 453-4707, Fax No. (506) 447-3063, email tmills@unb.ca.

Applications to be Addressed to: School of Graduate Studies, University of New Brunswick, P.O. Box 4400, Fredericton, New Brunswick, E3B 5A3, Phone No. (506) 453-4673.

Deadline: Applications must be received by January 15th for September entrance and for fellowship competition.

Fee: \$50.

Admission Requirements:	<p>Admission into the combined M.A./Ph.D. programmes is strictly competitive; successful applicants normally have at least an A- average with a solid and broad background in basic psychology courses. Applicants are normally required to submit G.R.E. scores and three letters of reference from persons familiar with the candidate's academic performance.</p> <p>Other, non-objective criteria include the extent to which a candidate has developed specific academic or applied interests (viz. conference participation, publications, relevant professional experience), and the extent to which these interests match those of the Department.</p> <p>Admission decisions are based on all relevant information – not solely on any factor such as grades or G.R.E. scores.</p> <p>Students are asked to submit a written statement describing their past and current interests in psychology and their career objectives. Telephone interviews are required for short-listed applicants.</p>
2010/2011 Student Statistics:	46 Ph.D.; 15% male, 85% female.
Degree Requirements for M.A./Ph.D. :	<p>Experimental and applied: 52.5 ch, incl research and teaching apprenticeships, comprehensive project and dissertation. Clinical: 63.0 ch incl the above with the addition of skills courses, practica and internship.</p>
Tuition Costs:	\$6,399 per year.
Financial Assistance:	Graduate Fellowships are available on a strictly competitive basis. Presently they amount to \$12,540 a year for the first year and \$15,000 for each of the next four years. Nearly all of the Department's students are funded. All applications received by January 15 are automatically considered for the fellowship competition.
Applications in 2009/2010:	65 applicants, 5 accepted across the two MA/Ph.D. programs
Anticipated Openings in 2011:	6 across each of the two combined MA/Ph.D. programmes.
Average Scores of Students Admitted in 2010 :	GRE-V 460. GRE-Q 622. GRE-Anal. 4.9
Specialized Programmes Within Department:	The Department offers opportunities to specialize in areas of clinical psychology, health, developmental, forensics, and brain, behaviour and cognitive science.
Special Facilities or Resources:	<p>The Department occupies Keirstead Hall. The facilities include laboratories for research in cognitive behaviour therapy, cognitive neuroscience, perception, developmental, health, physiological, and social psychology. Graduate students have workspace in the research rooms assigned to their thesis supervisor or in one of 25 individual office spaces on the ground floor of Keirstead Hall. Good access to computing facilities is available with one computer lab solely for graduate student use. The department has developed research links with the general hospital, justice, school, preschool, nursing home, mental health, counseling and other community settings. Practicum opportunities are available in a variety of settings. Research as well as teaching and interview rooms and group testing rooms also are available.</p> <p>University of New Brunswick <i>Saint John, New Brunswick</i> Phone Number: (506) 648-5640 Fax Number: (506) 648-5780</p>

GRADUATE GUIDE 2010 - 2011

E-mail: psych@unbsj.ca
<http://www.unbsj.ca/arts/psychology>

- Department of Psychology:** Established 1992, Chairperson: Enrico DiTommaso. Faculty: 10 Full-time, (5 Full Professors, 3 Associate Professors, 1 Assistant Professor, 1 Instructor). Graduate program established 1994. Degrees awarded 1994 to 2010 inclusive: 26 M.A.; 7 Ph.D. (Jointly with UNB-Fredericton).
- Department Orientation:** The program has been designed to provide students with a firm grounding in the basics of psychology and with current issues and developments in a broad range of research areas, as well as training in advanced research methodologies and statistical analyses.
- Programs and Degrees Offered:** M.A. and Ph.D.¹ (CPA Accredited) degrees. Opportunities to specialize may be individually determined according to the research interests of faculty members.
- Enquiries to be Addressed to:** Dr. Lilly Both, Director of Graduate Studies
Department of Psychology, The University of New Brunswick,
P.O. Box 5050, Saint John, New Brunswick, E2L 4L5
Phone No. (506) 648-5769
Fax No. (506) 648-5780
Email: lboth@unbsj.ca
- Applications to be Addressed to:** School of Graduate Studies, The University of New Brunswick,
P.O. Box 5050, Saint John, New Brunswick, E2L 4L5
Phone No. (506) 648-5908
Deadline: Applications should be received by **February 1st**, for September entrance and fellowship competition.
Fee: \$50.
- Admission Requirements:** An undergraduate Honours degree or its equivalent in Psychology is normally a prerequisite for entry into the graduate program in Psychology. All applicants are required to submit recent scores on the Graduate Record Examination (GRE General Test), as well as, a written statement describing their past and current interests in psychology and their career objectives.
- 2010-2011 Student Statistics:** 5 Full time M.A.; 1 Part-time MA; 8 Full time Ph.D.; 71% female, 29% male.
- Degree Requirements for M.A.:** Students must complete seven courses plus a thesis (PSYC 6997). The designated courses are: PSYC 6013, 6014, 6103, 6203, 6303, 6403 and one other agreed to by the Director and the student's advisor. Depending on the background of the incoming student, the course requirements may be revised.
- Degree Requirements for Ph.D.:** For Ph.D. degree requirements refer to UNB-Fredericton entry.
- Tuition Costs:** \$5,562.00 per year.
- Financial Assistance:** Graduate Fellowships are available on a strictly competitive basis. The present amount is \$13,000.00 per year for MA students (renewable for an additional year pending satisfactory performance) and \$15,000 per year for Ph.D. students (renewable for an additional 3 years pending satisfactory performance). Nearly all the department's full-time students are funded. All

GRADUATE GUIDE 2010 - 2011

applications received by February 1st are automatically considered for the fellowship competition.

Applications in 2010: 1 MA applicant, 1 accepted.

Anticipated Openings in 2011: 6 positions.

Average Scores of Students Admitted in 2009: GRE-V 553. GRE-Q 638. GRE-Anal. Writing 4.8. GRE-Psychology Subject 715. GRE-Experimental 73 (86th percentile). GRE-Social 70 (81st percentile). GPA 3.7. (Note: GRE Subject Tests are no longer required; candidates still need to submit the GRE General Test scores.)

Specialized Programmes Within Department: The Department offers opportunities to specialize in neuroscience, human neuropsychology, animal learning, psychopharmacology, psychophysiology, addictions, criminal justice, perception, interpersonal relations, developmental, or social psychology.

Support Staff: 1 full-time animal care technician.

Special Facilities or Resources: The department is located in Hazen Hall. The research and teaching facilities at **UNB-Saint John** include laboratories for human and animal research. The laboratories for human participants are equipped for 1) studies with both children and adults (observation rooms), 2) studies of lie detection or other types of research that involve polygraphic recording, 3) studies of perceptual phenomena, 4) neuropsychological testing, 5) psychophysiological testing, and 6) testing of individual participants with computer generated tasks. The two animal laboratories are equipped for 1) studies of operant and classical conditioning and 2) studies of behavioral effects of psychoactive drugs. .

Outside of the confines of the university, many of the faculty members have established contacts at institutions where practical learning and research experience can be obtained by graduate students. These include the Saint John Regional Hospital, the Ridgewood Alcohol and Drug Rehabilitation Center, the New Brunswick Workers' Rehabilitation Center, the Institute of Health Research, and the Saint John Community Mental Health Clinic.

¹ **Ph.D. is offered jointly with UNB-Fredericton. Programs in Clinical Psychology and in Experimental/Applied Psychology are available.**

University of Northern British Columbia
Prince George, British Columbia
Tel: 250-960-6666
Fax: 250-960-5744
www.unbc.ca/psychology

Psychology Department: Established 1993. Chairperson: Paul Siakaluk, Faculty: 12 regular full-time (4 full professors, 5 associate professors, 2 assistant professors, 1 lecturer), 2 cross-appointed, and 1 senior lab instructor. 45 Master's degrees awarded since 1997; 2 PhD awarded since 2002.

Department Orientation: general psychology, with emphasis on health, development, and social well-being

Degrees Offered: M.Sc. and Ph.D.

GRADUATE GUIDE 2010 - 2011

Enquiries to be Addressed to: Psychology Graduate Advisor, Psychology Department, University of Northern British Columbia, 3333 University Way, Prince George, BC V2N 4Z9, Phone No. 250-960-6666, Fax No. 250-960-5744.

Applications to be Addressed to: Graduate Officer, Office of the Registrar, University of Northern British Columbia, 3333 University Way, Prince George, BC, V2N 4Z9.

Application Fee: (\$75.00 domestic, \$150.00 international)

Application deadline: January 15.

Admission Requirements: Students interested in applying for the M.Sc. or Ph.D. in Psychology should submit or arrange to have submitted by January 15: a letter of interest; official transcripts of grades in university; scores on the Graduate Record Examination General and Advanced Psychology tests; (GREs will not be required for Ph.D. applicants with prior degrees in Psychology); three letters of reference from academic referees; a copy of a thesis or paper submitted for course work.

Master's Degree Program: In general, an acceptable academic standing will be a four year (120 academic UNBC credit hours) baccalaureate degree (or equivalent) in Psychology from a recognized institution. For a student to be considered for admission, he or she would need a grade point average* of at least 3.0 (B) in the work of the last two years (60 credit hours) leading to the baccalaureate degree.

Please note that students who are admitted typically have a GPA above 3.80. Evidence is required, in the form of three letters of reference submitted directly to the Office of the Registrar from qualified referees, of the student's ability to undertake research work and advanced study in the topic area of interest.

*Any course(s) used in calculation of the entering grade point average cannot be used as credit toward a graduate degree program.

Ph.D. Degree Program: In general, an acceptable academic standing will be a two year master's degree in Psychology or a closely related discipline from a recognized institution. Students who complete their M.Sc. in psychology at UNBC are required to make a separate application to enter the Ph.D. program.

Application and Admission Statistics: Fall 2009 entry: M.Sc. 8 applicants; 2 full-time admitted; PhD: 5 applicants; 3 admitted.

Anticipated Openings for Fall 2010: 6 M.Sc.; 3 Ph.D.

Degree Requirements for M.Sc.: Students in the M.Sc. Program are required to complete a minimum of 23 credit hours of course work consisting of two quantitative method courses:

PSYC 600-4 Quantitative Methods I
PSYC 605-4 Quantitative Methods II
an ethics course:
PSYC 740-3 Ethical and Legal Issues in Psychology

and four courses, two of which must be from among the following:

PSYC 610-3 Cognitive Neuroscience
PSYC 615-3 Social Psychology
PSYC 620-3 Health Psychology
PSYC 631-3 Psychopathology
PSYC 635-3 Cognition and Learning
PSYC 645-3 Development Psychology

These courses will provide students with the basic foundations upon which to build their M.Sc. Research. In addition, all M.Sc. students are required to successfully complete an M.Sc. thesis (PSYC 690-12). Students must have a cumulative GPA of B+ or greater by the end of their second semester of registration and maintain it at B+ thereafter.

Students may be required to address deficiencies within their background preparation in Psychology or in their area of concentration that are identified by the Psychology Graduate Committee.

Additional courses may be required. Normally, a student will present an acceptable thesis proposal to their supervisory committee by the end of their first year in the program. It is expected that defense of the Master's thesis will take place within two years of acceptance into the program.

Degree Requirements for Ph.D.: Students in the Ph.D. Program are required to complete a minimum of 16 credit hours of course work consisting of two graduate seminars:

PSYC 800-2 Graduate Seminar I
PSYC 801-2 Graduate Seminar II

a research practicum:

PSYC 860-6 Research Practicum

and two courses from:

PSYC 610-3 Cognitive Neuroscience
PSYC 615-3 Social Psychology
PSYC 620-3 Health Psychology
PSYC 631-3 Psychopathology
PSYC 635-3 Cognition and Learning
PSYC 645-3 Development Psychology
PSYC 720-3 Cross-Cultural Communication in Health Care Settings
PSYC 725-3 Cognitive Neuropsychological Assessment
PSYC 726-3 Personality Assessment
PSYC 730-3 Psychological Interventions
PSYC 805-3 Advanced Topics in Quantitative Psychology

In addition, all students are required to successfully complete a comprehensive examination (PSYC 880-0) and a Ph.D. dissertation (PSYC 890-12). Students must have a cumulative GPA of B+ or greater by the end of their second semester of registration and maintain it at B+ thereafter. Students may be required to address deficiencies within their background preparation in Psychology or in their area of concentration that are identified by the Psychology Graduate Committee. Additional courses may be required.

In particular, students entering the Ph.D. from other universities will be required to take PSYC 600-4 (Quantitative Methods I), PSYC 605-4 (Quantitative Methods II), and/or PSYC 740-3 (Ethical and Legal Issues in Psychology) if they have not completed parallel coursework as part of their Master's degree. Normally, students will take a comprehensive examination by the end of the first year in the program (or 12 credit hours for part time students).

Upon successfully completing the comprehensive examination and presenting an acceptable dissertation proposal to their supervisory committee, a student is granted Ph.D. Candidate status, and embarks upon completion of the dissertation under the supervision of a Faculty Academic Supervisor. Normally, it is expected that the defense of the dissertation by full-time Ph.D. candidates will take place within three years of acceptance into the program.

Fees: Please see our website for a full list of graduate fees:
<http://www.unbc.ca/calendar/graduate/general/fees.html>

Support Staff: 1 administrative support

Special Facilities or Resources: Psychology and Education test library; Resource room with journal collection; several Research Labs (e.g., Health Psychology; Embodied Cognition; Lifespan Development); Observation suites with one-way mirrors; Interview rooms; new Computer Labs; free computer account for each student; Graduate Student Lounge.

The Ontario Institute for Studies in Education, University of Toronto (OISE/UT) (Counselling)
 Toronto, Ontario
 Tel: (416) 978-1682
 Fax: (416) 926-4725
 Email: gradstudy@oise.utoronto.on.ca
<http://aecp.oise.utoronto.ca>

As of July 1, 1996, OISE merged with the Faculty of Education at the University of Toronto. At that time, two distinct divisions were created out of the existing Department of Applied Psychology. These divisions are: The Department of Human Development and Applied Psychology and; Program in Counselling Psychology (which is housed in the Department of Adult Education and Counselling Psychology). Information on both divisions is supplied separately below.

Program in Counselling Psychology:

Department of Adult Education and Counselling Psychology:
 Established 1965, formerly Applied Psychology. Chair: Marilyn Laiken. Faculty: 9 full-time; 4 Full Professors, 3 Associate Professors, 2 Assistant Professor. Academic year system — September to August. Degrees awarded from 1967 to June 1997 inclusive: 2013 Master's, 593 Doctoral. Largest number of degrees awarded in the areas of Educational Psychology and Counselling. First Ph.D. awarded in 1968 in the area of Educational Psychology. First M.A. awarded in 1967 in the area of Counselling and Educational Psychology. First Ed.D. awarded in 1968 in the area of Educational Psychology.

Department Orientation:	Counselling Psychology.
Programs and Degrees Offered:	Program in Counselling Psychology: M.A., Ph.D. Counselling Psychology for Psychological Settings; M.Ed., Ed.D. Counselling Psychology for Community and Educational Settings; M.Ed. Guidance and Counselling.
Applications to be addressed to:	The Registrar's Office, Graduate Studies Unit, OISE/UT, 252 Bloor Street West, 4 th Floor, Toronto, Ontario, Canada M5S 1V6. Tel: (416) 978-1682. Fax: (416) 926-4725. Email: gradstudy@oise.utoronto.on.ca. Deadline: December 1st. Fee: \$170.00 Canadian.
Admission Requirements:	Available at: http://aecp.oise.utoronto.ca/cp/index.html .
2006 Student Statistics:	Ed.D.: 14; Ph.D.: 46; M.A.: 19; M.Ed.: 83, Total: 162.
Degree Requirements:	See Counselling Psychology guidelines at: http://aecp.oise.utoronto.ca/cp/students/documents/2007-CP-GUIDELINES.pdf .
Tuition Costs (2007/08):	M.Ed. (Full-time): \$8,313.64 (\$19,423.64 visa students), Ed.D. (Full-time): \$7,911.64 (\$19,423.64 visa students). M.Ed. (Part-time): \$2,519.86 (\$6,381.88 visa students), Ed.D. (Part-time): \$2,399.084 (\$6,381.88 visa students).
Financial Assistance:	OISE/UT Graduate Assistantships, OISE/UT Scholarships, OISE/UT Bursaries, OGS, SSHRC. M.A. & Ph.D. Guaranteed funding.
Applications in 2007/08:	Counselling (all programs), 574. Applications accepted, 65.
Administrative Staff:	1 Business Officer, 1 Graduate Program Coordinator, 3 Administrative Assistants.

The Ontario Institute for Studies in Education, University of Toronto (OISE) (Human Development and Applied Psychology)
Toronto, Ontario
Tel: (416) 978-1682
Fax: (416) 323-9964
Email: gradstudy.oise@utoronto.ca
<http://hdap.oise.utoronto.ca/>

The Department of Human Development and Applied Psychology currently offers three graduate programs: **Child Study and Education**, based at the Institute of Child Study, a preservice teaching program leading to the Ontario Teacher's Certificate of Qualification and an M.A.;

Developmental Psychology and Education offers three degree programs

with a focus on developmental psychology and human development and their implications for practice with children plus a collaborative program in Neuroscience offered jointly with several other university departments; and

School and Clinical Child Psychology, a program intended to fulfill the academic requirements for registration as a psychological associate and psychologist.

Department of Human Development and Applied Psychology:

Formerly Applied Psychology with staff joining the department from the Institute of Child Study and the Faculty of Education, UT. Established in 1965.

Chair: Esther Geva. associate Chair: Earl Woodruff. Faculty: 27 full-time; 10 Full Professors, 13 Associate Professors, 1 Assistant Professor, 3 Senior Lecturers, 10-15 Extramural Instructors. Academic year: September to May. Degrees awarded from 1967 to June 2010 inclusive: 2858 Master's, 818 Doctoral.

Department Orientation:	Human development, applied psychology and education.
Programmes and Degrees Offered:	Child Study and Education (M.A.); Developmental Psychology and Education (M.Ed., M.A., Ph.D.); School and Clinical Child Psychology (M.A., Ph.D.).
For Application Information:	Registrar's Office, OISE/UT, 252 Bloor Street West, 4th Floor Toronto, ON M5S 1V6; Tel: (416) 978-1682 - Fax: (416) 926-4725; Email: gradstudy.oise@utoronto.ca Deadline: December 1, 2010 for submitting applications for the 2011/2012 school year. Tuition Fee: \$210.00 (Canadian).
Admission Requirements:	Varies with program. For M.A. a 4-year B.A. is normally required. Undergraduate major in psychology or related field is normally required. For Ed.D. an M.Ed. or M.A. is normally required. For Ph.D. an M.A. is normally required. Minimum average ranges from mid-B to A-.
2010/2011 Registered Students:	M.Ed.: 133, M.A.: 125, Ph.D.: 134.
Degree Requirements:	Varies with program. M.Ed.: full- or part-time, minimum 10 half-courses. M.A.: normally full-time, from 6 half-courses to 16 half-courses, plus practicum and/or thesis. Ph.D.: full-time, minimum 6 half-courses, comprehensive examination and thesis.
Tuition Costs (2010-2011):	M.A. and Ph.D. (including the Flex Ph.D.): full-time, \$7,738.18 (\$17,153.48 Int'l students), M.A. part-time, \$2,335.44 (\$5,663.94 Int'l students). M.Ed. and M.T.: full-time \$9,312.18 (\$22,257.18 Int'l students), part-time, \$2,807.64 (\$7,195.14 Int'l students).
Financial Assistance:	OISE Graduate Assistantships, OISE Bursaries; OGS, CGS, SSHRC, NSERC, CIHR.
Applications for the 2010/2011 academic year:	Received: 706 Offers: 176 Accepted: 162

Admitted: 153

**Administrative Staff
(including Institute
of Child Study):**

Departmental administrator, Business officer, Graduate programs and admissions coordinator, 3 program secretaries and liaisons, Departmental administrative assistant, Research centre coordinator Receptionist.

University of Ottawa

Ottawa, Ontario

School of Psychology:

Established 1941. Director: Luc Pelletier. Faculty in 2010-2011: Full-time 48, Part-time 55. Academic year system: 3 terms. 10 degrees awarded in 2009-2010 - 6 in Clinical Psychology and 4 in Experimental Psychology. Web site: <http://www.socialsciences.uottawa.ca/psy/eng/index.asp>

Department Orientation:

Clinical Psychology: A scientist-practitioner program with special strengths in child and family intervention, adult and couples intervention, and social and community interventions. Cognitive-behavioural, emotion-focused, and interpersonal orientations.

Experimental Psychology: Offers training in behavioural neuroscience, cognitive psychology, social psychology and personality, and developmental psychology. Students can also obtain a specialization in behavioural neuroscience via a joint program with Carleton University.

Programs Offered:

CPA and APA accredited Ph.D. in Clinical Psychology and Ph.D. in Experimental Psychology.

Applications:

Mail to Faculty of Social Sciences, University of Ottawa, 55 Laurier Ave E, Desmarais Hall, room 3172, Ottawa, Ontario K1N 6N5.
Tel: (613) 562-5800, ext. 2462; Fax: (613) 562-5147;
Email: scsgrad@uottawa.ca
Deadline: December 15th for Clinical Psychology program, late applications not considered; January 10th for Experimental Psychology program although applications considered after this date depending on supervisor availability; fee for both programs: \$100.

Admission Requirements:

Honours BA or BSc in Psychology including a thesis or equivalent. Students are admitted directly into the joint M.A./ Ph.D. programs.

2010-2011 Student Statistics:

Clinical Program: Total of 106 full-time and 8 part-time Ph.D. students.
Number of students admitted in 2010: 15.
Experimental Program: Total of 74 full-time and 1 part-time Ph.D. student.
Number of students admitted in 2010: 18.

Degree Requirements:

Clinical Program: 12 trimesters in full-time residence, 17 trimester courses, practica, 1 year internship, and thesis.

Experimental program: 12 trimesters in full-time residence, 7 trimester courses, 2 research practica, comprehensive examination, and thesis.

Tuition Costs:

Resident: \$ 6,179 in 2010 (+ incidental fees and medication and dental insurance)

Financial Assistance:	Teaching, clinical, and research assistantships, admission scholarships from the Faculty of Graduate and Postdoctoral Studies. Average financial support for 2009 was \$23,900.
Special Facilities or Resources:	1 internal training unit for the clinical program, the Centre for Psychological Services, and 15 associated external training units. Internal laboratories in behavioural neuroscience, cognitive psychology, social psychology, and developmental psychology; external laboratories in hospitals and Ottawa Institute for mental Health; computer facilities and animal facilities.
Support Staff:	4 academic and 4 administrative support staff, statistical and technical consultants.
Research and Clinical Facilities:	9,000 sq. ft. of laboratory space. 1 training unit, Centre for Psychological Services.

Université d'Ottawa Ottawa, Ontario

École de psychologie :	Établie en 1941. Directeur: Luc Pelletier. Corps professoral en 2007-2008: Temps complet 47. Temps partiel 47. Le système d'année académique est conçu en terme de trimestres (3 trimestres par année). Diplômes conférés en 2007-2008: Maîtrise 3, Ph.D. 10. Le plus grand nombre de titres conférés est en psychologie clinique. Le programme de doctorat en psychologie clinique a reçu l'accréditation de la SCP et l'APA. Milieu bilingue.
Orientation de l'école :	<p>Psychologie clinique : Un modèle de praticien-chercheur avec des compétences particulières en interventions au niveau de l'enfant et de la famille, interventions au niveau de l'adulte et du couple, interventions sociale et communautaires selon les orientations cognitive-comportementale et interpersonnelle.</p> <p>Psychologie expérimentale : Neurosciences du comportement, psychologie cognitive, psychologie sociale et personnalité, psychologie du développement, psychologie quantitative et méthodes de recherche.</p>
Programmes offerts :	Ph.D. en psychologie clinique accrédité par la SCP et L'APA et Ph.D. en psychologie expérimentale.
Les demandes d'admission doivent être envoyées à :	<p>Faculté des sciences sociales, Université d'Ottawa, 55 av. Laurier E pièce 3153, Ottawa, Ontario, K1N 6N5.</p> <p>Tél. : (613) 562-5800, poste 2462; Télec : (613) 562-5308; courriel scsgrad@uottawa.ca</p> <p>Date limite : 15 décembre. Frais : 75 \$ La demande d'admission en ligne est disponible à : http://www.etudesup.uottawa.ca/Default.aspx?tabid=1657</p>
Conditions d'admission :	Spécialisation en psychologie y compris une thèse ou l'équivalent.

GRADUATE GUIDE 2010 - 2011

Statistiques 2007-2008 :	<p>Programme clinique : Total de 92 étudiants au Ph.D. Nombre d'étudiants admis en 2007 :17.</p> <p>Programme expérimental : Total de 53 étudiants au Ph.D. Nombre d'étudiants admis en 2007 : 18.</p>
Exigences des programmes :	<p>Pour le programme de Ph.D. en clinique : 12 trimestres de résidence à temps complet, 17 cours trimestriels, stages, internat d'une année et une thèse.</p> <p>Pour le programme de Ph.D. en expérimental : 12 trimestres de résidence à temps complet, 9 cours trimestriels, un examen de synthèse et une thèse.</p>
Frais de scolarité :	Résident : 6,400 \$, par année. Non-résident : 15 500 \$ par année.
Aide financière :	Assistants : à l'enseignement, à la recherche et au travail clinique. Bourses d'admission de la Faculté des études supérieures et postdoctorales. Appui financier moyen pour 2007 était de \$22,000.
Installations spéciales :	<p>1 centre interne d'entraînement pour le programme clinique : le Centre des services psychologiques et 15 centres externes d'entraînement.</p> <p>Laboratoires en neuroscience du comportement, psychologie cognitive, psychologie sociale, psychologie du développement. Installations informatiques et service animalier.</p>
Personnel de soutien :	5 membres de personnel administratifs. Consultant en statistiques.
Installations (recherche et clinique) :	9 000 p.c. de laboratoires. 1 centre d'entraînement : le Centre des services psychologiques.

Université du Québec à Montréal

Montréal, Québec

Fax : (514) 987-7953; Courriel : doctorat.psych@uqam.ca

Site : <http://www.psych.uqam.ca>

Département de psychologie :	(514) 987-4804. Le système d'année académique est conçu en termes de sessions (3 sessions par année).
Titres décernés :	Philosophiae Doctor, Ph.D. (profil recherche) Psychologiae Doctor, Psy.D. (profil professionnel) Combiné Psychologiae Doctor/Philosophiae Doctor, Psy.D. et Ph.D., (profil scientifique-professionnel).
Orientation et description des profils :	Ce programme vise l'obtention du doctorat à partir d'un diplôme de premier cycle dans une démarche intégrée et continue d'activités de recherche, de formation académique et d'intervention. Le programme compte trois profils qui permettent une spécialisation des étudiants.

Profils recherche (Ph.D.) : Ce profil est destiné aux étudiants qui désirent faire une carrière en recherche ou qui veulent approfondir une problématique avancée reliée à une autre profession (par exemple l'enseignement). Il fournit les bases méthodologiques et théoriques nécessaires pour planifier et entreprendre une démarche qui est à la fine pointe des recherches dans le domaine de spécialisation choisi par l'étudiant.

Profil professionnel (Psy.D.) : Ce profil offre à l'étudiant une formation professionnelle axée sur les deux dimensions de l'évaluation et de l'intervention psychologiques. Il permet l'approfondissement des connaissances théoriques et pratiques dans un des domaines de spécialisation offerts au département. Ce profil conduit à l'accréditation professionnelle.

Profil scientifique-professionnel : (profil combiné Psy.D./Ph.D.) : Ce profil est destiné aux étudiants qui désirent faire une carrière en recherche appliquée ou en intervention et qui veulent combiner l'acquisition des habiletés de recherche avec celles de l'intervention. Il fournit les bases méthodologiques et théoriques nécessaires pour planifier et entreprendre une démarche de recherche avancée et donne en même temps les bases conceptuelles et l'encadrement pratique nécessaires à l'intervention psychologique. Les démarches de recherche et d'intervention doivent être vues comme des activités complémentaires qui permettront une interaction entre la rigueur expérimentale associée à l'approche empirique et les habiletés conceptuelles et humaines nécessaires à la pratique professionnelle. Ce profil conduit à l'accréditation professionnelle.

Demande d'admission :

Registrariat, Service de l'admission, C.P. 8888, Succ. Centre-Ville, Montréal, Québec, H3C 3P8. Date Limite : le 15 février.

Conditions d'admission :

La moyenne cumulative minimale exigée au baccalauréat pour être admissible est de 3,2 / 4,3 dans chacun des trois profils du programme. Pour être admissible au programme, le candidat, quel que soit le profil choisi, doit être accepté par un directeur de thèse ; la compréhension de l'anglais écrit est exigée.

Le candidat doit spécifier, parmi les trois profils offerts dans le programme, celui auquel il désire s'inscrire et il doit aussi remplir les conditions spécifiques d'admission de ce profil. Il est également invité à signaler son intérêt pour la concentration en sciences cognitives offerte dans les profils recherche et scientifique-professionnel.

Profil recherche (code 3091) : Le candidat doit être titulaire d'un baccalauréat ou son équivalent comprenant les cours suivants : méthodologie de la recherche, statistiques, psychobiologie, perception, apprentissage, affectivité, personnalité normale, développement, cognition et psychologie sociale.

Le candidat doit avoir réussi trois cours de spécialisation jugés préalables au domaine de recherche par le comité d'admission en plus des connaissances requises pour l'admission générale.

Le candidat doit fournir une description de son domaine d'intérêt.

Profil scientifique-professionnel (code 3291) : Le candidat doit être titulaire d'un baccalauréat en psychologie ou son équivalent avec au moins les 42 crédits en psychologie exigés par l'Ordre des psychologues du Québec (OPQ).

Le candidat doit produire une description des domaines de recherche et d'intervention dans lesquels il veut se spécialiser, en indiquant le lien entre les domaines de recherche et d'intervention.

Profil professionnel (code 3191) : Le candidat doit être titulaire d'un baccalauréat ou son équivalent avec au moins les 42 crédits en psychologie exigés par l'Ordre des psychologues du Québec (OPQ). Le candidat doit produire une description du domaine d'intervention et de recherche dans lequel il veut se spécialiser.

Capacité d'accueil :

Le programme n'est pas contingenté mais le nombre d'admis ne devra pas dépasser la capacité d'encadrement des professeurs accrédités aux études de cycles supérieurs. Admission à l'automne seulement.

Méthodes et critères de sélection :

Chaque dossier est d'abord examiné par le Sous-comité d'admission et d'évaluation. Les dossiers considérés globalement acceptables sont ensuite examinés par un comité sectoriel qui fait une sélection selon la capacité d'accueil et les intérêts de recherche des professeurs. Selon les sections, les comités peuvent aussi faire des entrevues.

L'évaluation des dossiers utilise les éléments suivants : le dossier académique, les lettres de recommandation, l'expérience pertinente et les intérêts de recherche.

Documents requis en plus du formulaire d'admission, le candidat doit ajouter :

- trois lettres ou formulaires de recommandation;
- un exemplaire de deux travaux écrits (travaux de session ou rapports scientifiques);
- une brève description de ses intérêts de recherche et de formation et les sections (par ordre de priorité) parmi les suivantes dans lesquelles il désire être admis: analyse fonctionnelle du comportement; communautaire; développement; éducation; neuropsychologie/biopsychologie; psychodynamique/humaniste; sociale; industrielle-organisationnelle.

Le candidat doit aussi indiquer :

- les noms des professeurs avec qui il voudrait travailler;
- les profils (par ordre de priorité) dans lesquels il désire être admis
- son intérêt pour la concentration en sciences cognitives.

Régime d'études et durée des études :

- Temps complet seulement
- Profil scientifique-professionnel (combiné Psy.D.et Ph.D.):minimum 6 ans
- Deux autres profils : minimum 4 ans.

Sauf dans certains cas d'exception, le regroupement industriel-organisationnel n'accepte que les candidats choisissant le profil scientifique-professionnel.

Université du Québec à Trois-Rivières
Doctorat en psychologie (Intervention) (D.Ps.)
Trois-Rivières, Québec

Objectifs :

Ce programme s'adresse à des gens qui désirent développer à un haut niveau leur compétence de recherche en psychologie. Le diplômé de ce programme aura développé une expertise dans un secteur disciplinaire donné. De plus, il aura acquis des connaissances lui permettant d'œuvrer non seulement à titre de chercheur autonome, mais comme chef de file dans son domaine.

L'objectif général de ce programme est de favoriser une formation axée sur une contribution majeure à l'avancement des connaissances dans un secteur donné de la discipline de la psychologie.

De manière plus spécifique, le programme permettra de :

- former un chercheur en psychologie qui démontre son habileté à titre de chercheur en réalisant des travaux originaux et majeurs dans le cadre de sa thèse de doctorat;
- former un chercheur en psychologie capable d'assumer de manière autonome divers rôles liés à la recherche, comme celui de consultant, de superviseur et de gestionnaire.

Conditions d'admission :

Base universitaire:

Être titulaire d'un doctorat continuum d'études en psychologie (D.Ps.) avec une moyenne cumulative de 3,5 (sur 4,3) ou l'équivalent. Les étudiants possédant une maîtrise (M.A. ou M.Ps.) en psychologie avec une moyenne cumulative de 3,5 (sur 4,3) ou l'équivalent seront aussi admissibles à ce programme.

Modalités de sélection des candidatures :

CONSTITUTION DU DOSSIER DE CANDIDATURE

La direction de programme **peut exiger** que le candidat se présente en entrevue ou se soumette à des tests pour évaluer certaines aptitudes ou habiletés reliées aux critères d'évaluation.

L'ÉVALUATION DES DOSSIERS EST FAITE A PARTIR DES ÉLÉMENTS SUIVANTS, ÉLÉMENTS QUI DOIVENT ÊTRE FOURNIS AVEC LA DEMANDE D'ADMISSION (DATE LIMITE : 15 FÉVRIER 2011):

- la **lettre d'un professeur régulier de l'UQTR** confirmant qu'il accepte de diriger la recherche de l'étudiant s'il est admis dans le programme;
- le **dossier scolaire;**
- les trois (3) **lettres d'appréciation;**
- la description des **intérêts professionnels;**
- la description des **intérêts de recherche;**
- la description et la confirmation des **expériences de travail** en relation d'aide ou autres domaines pertinents;
- les **expériences en assistance de recherche ou d'enseignement;**
- le **curriculum vitae** détaillé.

Demande d'admission en ligne : Les personnes intéressées à produire une demande d'admission à ce programme sont invitées à utiliser le système de demande d'admission en ligne. Le formulaire de demande d'admission (format pdf) est également disponible à la page d'accueil du site de l'admission en ligne.

Domaines d'application : Le programme Intervention s'adresse à une clientèle de futurs psychologues se consacrant à temps plein au domaine de la pratique professionnelle. En plus du travail d'évaluation et d'intervention psychologiques, le diplômé pourra agir comme consultant, superviseur et gestionnaire dans les milieux de pratique et produire un type de savoir lié directement aux clientèles avec lesquelles il travaille. De plus, il pourra communiquer son savoir et savoir-faire dans un poste lié à l'enseignement collégial ou universitaire.

Orientation générale du programme : Dans le programme Intervention, c'est surtout par le biais d'un maillage étroit entre le développement de la pratique professionnelle et la production d'un savoir scientifique axé sur des problématiques uniques et singulières vécues dans ses internats que l'étudiant sera formé à répondre de manière adéquate aux défis des milieux.

Le programme Intervention dispense une formation intégrée où la formation à l'intervention est intimement liée au développement et à la production d'un savoir scientifique pour qu'il en résulte un psychologue clinicien capable d'intervenir auprès de diverses clientèles et capable de produire et de communiquer, à partir de sa pratique professionnelle, un savoir scientifique.

Sa formation au développement d'un savoir scientifique est imbriquée dans sa formation clinique, et ce, tout au long de son programme d'étude, comme le souhaite l'Ordre des psychologues du Québec. Ce programme comporte 120 crédits.

Responsable : Monsieur Michel Alain, directeur du Comité d'études de cycles supérieurs, Département de psychologie, Université du Québec à Trois-Rivières. Courriel : Michel.Alain@uqtr.ca; Télécopieur : (819) 376-5195; Téléphone : (819) 376-5011. Poste 4061.

Demande d'admission : Acheminer les demandes d'admission au Bureau du registraire, Université du Québec à Trois-Rivières, C.P. 500 Trois-Rivières, G9A 5H7.

Demande d'admission : Date limite: 15 février. Il n'y a qu'une seule admission par année, soit celle de la session automne.

Conditions d'admission et sélection : Base universitaire : Être titulaire d'un baccalauréat en psychologie avec une moyenne cumulative de 3.5 (sur 4.3) ou l'équivalent, baccalauréat qui devra inclure tous les éléments du tronc commun requis par l'Ordre des psychologues du Québec (42 crédits).

Base expérience : Posséder les connaissances requises, une formation appropriée et une expérience jugée pertinente.

NOTE : Ce programme est contingenté.

Université du Québec à Trois-Rivières
2130 Doctorat continuum d'études en psychologie (profil Recherche)

Présentation :

Les deux profils du doctorat continuum d'études en psychologie (profil Intervention et profil Recherche) favorisent un contact étroit avec la recherche par l'étude de la personne humaine dans ses divers contextes de vie. Chaque profil du programme de doctorat privilégie des formes spécifiques et complémentaires de production du savoir : recherche traditionnelle en psychologie fondamentale, recherche en psychologie appliquée, étude de la réalité singulière et individuelle des milieux de pratique, étude des grands échantillons, de petits groupes ou de cas unique, analyse quantitative et qualitative, etc. La cohabitation de ces différents modèles de production du savoir, en plus de stimuler les différents acteurs qui l'incarnent, enrichit le champ disciplinaire et contribue à faire avancer le domaine des connaissances. Bien plus, le fait qu'il existe dans un même département une telle variété d'épistémologies et de voies donnant accès au savoir permet à l'UQTR de devenir un pôle d'attraction unique pour étudiants ou professionnels en exercice.

Par ailleurs, une des caractéristiques du Département de psychologie à l'UQTR est l'existence d'activités de formation selon un modèle développemental allant de l'enfance à la personne âgée, définissant ainsi différentes clientèles. Ce modèle de formation, axé sur les étapes de développement de la personne dans ses différents contextes de vie, est unique au Québec et différencie l'UQTR des autres universités où la formation est offerte selon les approches cliniques ou théoriques.

Le profil Recherche :

Le profil Recherche s'adresse à la fois aux étudiants en psychologie se destinant à une carrière de chercheur dans le domaine des sciences humaines, sans aspirer à devenir clinicien ainsi qu'à ceux venant de disciplines connexes et désirant venir compléter un doctorat en psychologie.

Dans ce profil, la thèse vise l'acquisition des connaissances approfondies et le développement des habiletés face à la recherche scientifique. Sur cette base, l'étudiant devra développer les qualités nécessaires pour effectuer de façon autonome toutes les étapes d'un processus de recherche complexe, de la conception à la diffusion des résultats. La recherche réalisée dans ce cadre doit être originale et contribuer à l'avancement des connaissances, fondamentales ou appliquées, dans le domaine choisi. Dans son travail, l'étudiant doit démontrer sa capacité à décrire une problématique complexe, faire une recension appropriée des écrits, utiliser une méthode pertinente, procéder aux analyses qui en découlent et mener à terme toutes les étapes nécessaires à la réalisation de son étude. L'ampleur du travail (complexité de la problématique, synthèse de la documentation, nombre de variables, nombre de sujets) doit justifier la rédaction de plus d'un article. L'étudiant doit faire preuve d'un esprit critique à toutes les étapes de la réalisation de son étude.

La première caractéristique de ce profil est le fait que toutes les activités du programme sont centrées sur la problématique de recherche de l'étudiant. Dès son admission, l'étudiant est appelé à concentrer tous ses efforts dans les travaux liés à son projet de thèse: il s'inscrit à des séminaires et à des cours dont l'objectif est de l'outiller en vue de la réalisation de ses travaux.

Ses lectures et ses rencontres avec son comité de doctorat suivent la même orientation. La réalisation de son devis de recherche, dont on attend un niveau de complexité élevé, eu égard au fait que toutes les activités gravitent autour de ce projet, devrait donner lieu à des publications dans le domaine de l'avancement des connaissances.

La seconde caractéristique est celle liée aux rôles complémentaires du chercheur: celui de consultant, de superviseur et de gestionnaire de la recherche. Puisque l'étudiant fera partie d'une équipe et qu'il fera un stage de recherche à l'extérieur, il aura l'occasion de se développer dans diverses autres facettes de son rôle de chercheur. Il travaillera avec des chercheurs chevronnés, sera accueilli dans un laboratoire ou centre de recherche: il sera donc à même d'observer, de questionner et de perfectionner ses habiletés pour devenir un chercheur plus complet.

Objectifs :

Ce programme s'adresse à des gens qui désirent développer à un haut niveau leur habileté de chercheur. Le diplômé de ce programme aura développé une expertise dans un secteur disciplinaire donné. De plus, grâce à de nombreux cours, séminaires et stage en recherche, il aura acquis des connaissances lui permettant un travail non seulement à titre de chercheur autonome, mais comme chef de file dans son domaine.

L'objectif général du profil Recherche est de favoriser une formation axée sur une contribution majeure à l'avancement des connaissances dans un secteur donné de la discipline de la psychologie.

De manière plus spécifique, le profil Recherche du doctorat continuum d'études en psychologie permettra de :

- former un chercheur en psychologie qui démontre son habileté à titre de chercheur en réalisant des travaux originaux et majeurs dans le cadre de sa thèse de doctorat;
- former un chercheur en psychologie capable d'assumer de manière autonome divers rôles liés à la recherche, comme celui de consultant, de superviseur et de gestionnaire.

Rythme des études :

L'étudiant qui chemine à temps complet terminera son programme d'études au terme de 11 trimestres.

Conditions d'admission

Base universitaire :

Pour le profil Recherche, une formation minimale de niveau baccalauréat (moyenne minimale 3,2) sera exigée dans une discipline jugée pertinente.

Base expérience :

Posséder les connaissances requises, une formation appropriée et une expérience jugée pertinente.

Selon la formation de l'étudiant, celui-ci pourra avoir à compléter jusqu'à trois cours de premier cycle hors programme afin d'avoir une connaissance minimale du champ disciplinaire de la psychologie.

Modalités de

sélection des candidatures :

CONSTITUTION DU DOSSIER DE CANDIDATURE

La direction de programme peut exiger que le candidat se présente en entrevue ou se soumette à des tests pour évaluer certaines aptitudes ou habiletés reliées aux critères d'évaluation.

L'EVALUATION DES DOSSIERS EST FAITE A PARTIR DES ELEMENTS SUIVANTS, ELEMENTS QUI DOIVENT ETRE FOURNIS

AVEC LA DEMANDE D'ADMISSION (DATE LIMITE : 15 FEVRIER 2011):

La lettre d'un professeur régulier de l'UQTR confirmant qu'il accepte de diriger la recherche de l'étudiant s'il est admis dans le programme;
le dossier scolaire;
les trois (3) lettres d'appréciation;
la description des intérêts professionnels;
la description des intérêts de recherche;
la description et la confirmation des expériences de travail en relation d'aide ou autres domaines pertinents;
les expériences en assistance de recherche ou d'enseignement;
le curriculum vitae détaillé.

Demande d'admission en ligne : Les personnes intéressées à produire une demande d'admission à ce programme sont invitées à utiliser le système de demande d'admission en ligne. Le formulaire de demande d'admission (format pdf) est également disponible à la page d'accueil du site de l'admission en ligne.

Université du Québec à Trois-Rivières 3150 Doctorat en psychologie

Objectifs :

Ce programme s'adresse à des gens qui désirent développer à un haut niveau leur compétence de recherche en psychologie. Le diplômé de ce programme aura développé une expertise dans un secteur disciplinaire donné. De plus, il aura acquis des connaissances lui permettant d'œuvrer non seulement à titre de chercheur autonome, mais comme chef de file dans son domaine.

L'objectif général de ce programme est de favoriser une formation axée sur une contribution majeure à l'avancement des connaissances dans un secteur donné de la discipline de la psychologie.

De manière plus spécifique, le programme permettra de :

- former un chercheur en psychologie qui démontre son habileté à titre de chercheur en réalisant des travaux originaux et majeurs dans le cadre de sa thèse de doctorat;
- former un chercheur en psychologie capable d'assumer de manière autonome divers rôles liés à la recherche, comme celui de consultant, de superviseur et de gestionnaire.

Conditions d'admission Base universitaire :

Etre titulaire d'un doctorat continuum d'études en psychologie (D.Ps.) avec une moyenne cumulative de 3,5 (sur 4,3) ou l'équivalent. Les étudiants possédant une maîtrise (M.A. ou M.Ps.) en psychologie avec une moyenne cumulative de 3,5 (sur 4,3) ou l'équivalent seront aussi admissibles à ce programme.

Modalités de sélection des candidatures :

CONSTITUTION DU DOSSIER DE CANDIDATURE

La direction de programme peut exiger que le candidat se présente en entrevue ou se soumette à des tests pour évaluer certaines aptitudes ou habiletés reliées aux critères d'évaluation.

L'EVALUATION DES DOSSIERS EST FAITE A PARTIR DES ELEMENTS SUIVANTS, ELEMENTS QUI DOIVENT ETRE FOURNIS AVEC LA DEMANDE D'ADMISSION (DATE LIMITE : 15 FEVRIER 2011):

la lettre d'un professeur régulier de l'UQTR confirmant qu'il accepte de diriger la recherche de l'étudiant s'il est admis dans le programme;
 le dossier scolaire;
 les trois (3) lettres d'appréciation;
 la description des intérêts professionnels;
 la description des intérêts de recherche;
 la description et la confirmation des expériences de travail en relation d'aide ou autres domaines pertinents;
 les expériences en assistance de recherche ou d'enseignement;
 le curriculum vitae détaillé.

Demande d'admission en ligne : Les personnes intéressées à produire une demande d'admission à ce programme sont invitées à utiliser le système de demande d'admission en ligne. Le formulaire de demande d'admission (format pdf) est également disponible à la page d'accueil du site de l'admission en ligne.

Queen's University
Kingston, Ontario

Department of Psychology:

First established as an independent Department in 1949. For many years before that, Psychology was taught in the Department of Philosophy. Head of Department: R. Beninger. Faculty: 34 full-time, (13 Professors; 14 Associate Professors; 7 Assistant Professors); 52 Adjunct/Cross Appointed Faculty. Academic year system – 3 terms.

Graduate degrees awarded 1930-2009 inclusive: Masters' 569; Ph.D. 492. First Ph.D. awarded in 1959 in the area of Personality and Alcoholism. First M.A. awarded in 1930 in the area of Animal Learning. Starting September 2008 all Masters degrees conferred are M.Sc.

Department Orientation:

The Department has programs at both the M.Sc. and the Ph.D. level in four areas: (1) Brain, Behaviour and Cognitive Science (BBCS), (2) Clinical, and (3) Developmental, and (4) Social-Personality. The Brain, Behaviour and Cognitive Science, the Developmental and, the Social-Personality Programs are designed to emphasize research skills and scholarship, preparing students for either academic positions or for research posts in government, industry, and the like. The CPA Accredited Clinical Program is designed to educate psychologists who will be proficient in both the scientific and clinical aspects of their profession, and who are capable of working in a variety of settings. All programs stress empirical research.

Applications to be Addressed to:

Applications are made through the online application process, the link to the online system is: <http://eservices.queensu.ca/apps/sgsapp/>

There is a non-refundable application fee of \$105.00. Application deadline is December 1st.

Web Site: For detailed information on faculty and graduate programs visit the WEB site at <http://www.queensu.ca/psychology/Graduate.html>.

Admission Requirements: The University requires a minimum of a second class honours degree in Psychology or its equivalent. Departmental standards are considerably higher. An undergraduate thesis is preferred, but not required for graduate admission. Most successful applicants have a first class honours degree and score above the 60th percentile on G.R.E.s. Queen's University encourages applications from all qualified candidates. Women, aboriginal peoples, people with disabilities, and visible minorities are especially encouraged to apply.

2009-2010 Student Statistics: Full-time Ph.D. 59, M.Sc. 27. Part-time Ph.D. 2, M.Sc. 0.

Degree Requirements: *Master's:* The master's program normally extends over two calendar years. For students with an honours degree in psychology the requirements for the master's program are: PSYC-801*, 802* (Statistics) and 899 (thesis to be completed by the end of the second year in the program), plus the following program-specific requirements:

Brain, Behaviour and Cognitive Science. two of PSYC811*, PSYC812*, PSYC907* and PSYC908*. Students take two additional full (i.e., four half*) courses selected in consultation with the supervisor and the Program Chair. Students in the Behavioural Neuroscience stream are encouraged to take courses from the following list (PSYC931*, PSYC932*, PSYC934*, and PSYC935*). Students in the Behavioural Neuroscience stream also take QACS799. Students in the Cognition & Perception stream are encouraged to take courses from the following list (PSYC921*, PSYC930*, and PSYC965*). Additional courses frequently taken include PSYC825*, PSYC917*, and PSYC970*. Graduate courses offered by Departments other than Psychology also may be taken to meet the program requirements with the permission of the supervisor and program chair.

Clinical. Over two years, students take PSYC805*, PSYC806*, PSYC809*, PSYC827*, PSYC829*, PSYC838*, PSYC839*, PSYC847* and in M.Sc.2 one of PSYC878* or PSYC910*.

Developmental. Over two years, students take: two statistics courses: PSYC801*, PSYC802*. Two of the following proseminars: PSYC841*, PSYC851*, PSYC852*. One Devel. Theory Course: PSYC842* or PSYC843*. Normally, One Cognitive Devel. Course: PSYC853*, PSYC854*, or PSYC855*. Normally, One Social Devel. Course: PSYC856*, PSYC857*, or PSYC859*

Social-Personality. In each of the two academic years, students normally take two courses from PSYC846*, PSYC942*, PSYC943*, PSYC944*, PSYC945*, PSYC946*, PSYC947*, PSYC948*, PSYC979*, PSYC980*, PSYC981*, and PSYC982* selected in consultation with the student's supervisor and the Program Chair. In the second year of the program, students also take either PSYC940* or PSYC941*.

Doctoral: The doctoral program in Brain, Behaviour and Cognitive Science, Developmental, and Social-Personality may be completed in two years of study by students with a master's degree in psychology. The Clinical program requires a minimum of four years to complete.

GRADUATE GUIDE 2010 - 2011

Some students with a master's degree may require more time to complete the Ph.D. Such students might include those with a master's degree completed in one year, in a discipline other than psychology, or at a university other than Queen's.

The requirements for the program are: PSYC-999 (thesis), the Comprehensive Examination required by the specific program, plus the following program-specific requirements:

Brain, Behaviour and Cognitive Science. Students take two of PSYC811*, PSYC812*, PSYC907*, and PSYC908*. Graduate students in the BBCS program are encouraged to participate in the Brain, Behaviour and Cognitive Science Research Seminar even after completing PSYC811*, PSYC812*, PSYC907*, AND PSYC908* for as long as they are registered full time in the program.

Clinical. Students take PSYC989*, PSYC990*, PSYC991*, PSYC992* and PSYC993; and at least one of PSYC951*, PSYC952*, PSYC974* or PSYC957*; and one of PSYC878* or PSYC910*. Students take three additional half courses from those offered in the Department or, with permission of the Chair of the Clinical program and the Departmental Coordinator of Graduate Studies, from courses offered in other departments.

Developmental. Students take one of the following: PSYC841*, PSYC851*, PSYC852*. Two of the following: PSYC842*, PSYC843*, PSYC853*, PSYC854*, PSYC855*, PSYC856*, PSYC857*, PSYC859*.

Social-Personality. Ph.D. students take either PSYC940* or PSYC941* (normally in the first year of the program); one course from PSYC846*, PSYC942*, PSYC943*, PSYC944*, PSYC945*, PSYC946*, PSYC947*, PSYC948*, PSYC979*, PSYC980*, PSYC981*, and PSYC982*; and two additional courses either from the list or selected in consultation with the student's supervisor and the Program Chair.

Social-Personality Ph.D. students who do not have a Master's degree in Social Psychology take either PSYC940* or PSYC941* (normally in the first year of the program) and three courses from PSYC846*, PSYC942*, PSYC943*, PSYC944*, PSYC945*, PSYC946*, PSYC947*, PSYC948*, PSYC979*, PSYC980*, PSYC981*, and PSYC982*.

Tuition Costs:

Canadian Citizens and Landed Immigrants: The tuition fee for 2010-2011 is approximately \$7,261.02. (including student assistance levy and activity fee). *International Students:* The tuition fee for 2010-2011 is approximately \$13,369.02

Financial Assistance:

University scholarships (Queen's Graduate Fellowships and Queen's Graduate Awards) as well as assistance from provincial and federal granting agencies (e.g. NSERC, SSHRC, CIHR and OGS).

Applications for 2010-11:

130 applications received, 27 offers made.

Anticipated Openings in 2011-12:

BBCS: 5; Clinical: 9; Developmental: 8; Social: 5.

Average Scores of Students Admitted in 2010-11 for Masters:

GRE-V 584. GRE-Q 704. GRE-A 5.3. GRE-Adv. 749. GPA: First-class standing in Honours Psychology B.A. or B.Sc. Degree.

Special Facilities or Resources:

Laboratories and computer facilities for human and animal experimental work, plus extensive opportunities to work in applied settings such as local hospitals, penitentiaries, schools and social agencies.

Research Space:

Humphrey Hall and the adjacent Craine building contain most of the laboratory, teaching, and technical facilities of the Psychology Department, facilities for the study of perception and action, including laboratories for the study of optical flow, pattern vision, psychoacoustics and auditory psychophysics, tactile psychophysics and haptic perception, full-body motion, speech synthesis, music perception, eye-hand coordination, facial animation, and human factors relating to teleoperation, and virtual reality.

Behavioral neuroscience facilities include multi- and single-unit recordings, intracerebral microdialysis, and image analysis, as well as laboratories for studying animal learning and cognition, avian and insect navigation, and birdsong.

There is a human sleep laboratory, and laboratories for the study of human memory, decision and categorization phenomena, and reading processes. There are extensive facilities for research in developmental psychology, from infancy through old age, including laboratories for studying infant perception, language acquisition, lying, aggression and victimization.

There are facilities for computer-administered experiments in personality, social interaction and influence, and social judgement, as well as eyewitness identification and jury decision-making. Research facilities are also available through various community hospitals, Federal penitentiaries in the Kingston area, and through other community health-based institutions.

The Department of Psychology also maintains computing resources of varying sizes and configurations located in laboratories. It houses a semi-public computing site, and a teaching laboratory for applied statistics in a computing environment. The Department is affiliated with the High-Performance Computing Virtual Laboratory, Canada's largest academic high-performance computing facility, operated by a consortium of four universities (Queen's, Royal Military College, Ottawa, and Carleton). The Department provides training in parallel computing applied to behavioural phenomena. It also has facilities for the computational modeling of cognitive processes.

Typical Requirements for Academic Staff Appointments:

Completed Ph.D. requirements essential, and preferably some post-doctoral experience desirable but not essential. Approx. age: Open. A good record of research productivity and publication will be given considerable weight in assessing the merit of prospective candidates, as will evidence of superior teaching ability.

University of Regina
Regina, Saskatchewan

Department of Psychology: Established 1965. Head: Richard MacLennan. Faculty: 20 Full-time (9 Full Professors, 6 Associate Professors, 5 Assistant Professors. Academic year system – semester).
 Tel: (306) 585-4221/4157
 Fax: (306) 585-5429
 Email: psychology.dept@uregina.ca
<http://www.arts.uregina.ca/psychology>

Department Orientation: There are two main streams in the graduate programme - Clinical Psychology (CPA accredited), and Experimental and Applied Psychology. In the Clinical programme students are trained as scientist practitioners, with equal emphasis on research and clinical practice. Opportunities exist to work with children, adults or seniors in the Psychology Training Clinic or a variety of community settings such as mental health, psychiatric, acute care, rehabilitation, counselling or forensic settings. Exposure to a variety of theoretical orientations is possible including cognitive-behavioural, humanistic, interpersonal, feminist, psychodynamic, and family systems. Exposure to health psychology and neuropsychology is also available.

The EAP programme focuses on training students to become independent researchers who are capable of carrying out high quality, high impact research. Students in this program can specialize in Cognitive Psychology, Developmental Psychology, Forensic Psychology, Neuroscience, Social Psychology, and Theoretical Psychology.

Applications to be Addressed to: Dean, Faculty of Graduate Studies and Research, North Tower Residence Room 110.2, University of Regina, Regina, Saskatchewan, S4S 0A2. Tel: (306) 585-4161

Applications available from: <http://www.uregina.ca/gradstudies/>

Deadline & fees: February 15th. Fee: \$90 (Effective September 1, 2009).

Admission Requirements: Fully qualified acceptance into the M.A. programme requires an Honours degree or equivalent in Psychology. Admission to the Ph.D. programme is traditionally contingent upon a Master's degree in Psychology. (Students who fail to meet the basic admission requirements for either degree may be eligible for admission as conditionally qualified students. After successful completion of one or two semesters of senior level classes, including passing a qualifying examination, they would then become eligible for admission into either the M.A. or Ph.D. programme as fully qualified students)

Applicants should submit the following to the address below:

- a) a completed **application form**
- b) all **transcripts**
- c) **GRE scores** (verbal, quantitative, analytical and Psychology)
- d) **two letters of reference**
- e) a **letter of intent** detailing relevant background, goals, and research interests including faculty members who you would be interested in having as research supervisors and why our programme matches your interests.

Over the past several years, most students admitted into our programmes on average have had cumulative GRE scores close to the 70th percentile and an average grade of 85% in their last two years of study. It is unusual for students to be accepted into the programme with GRE scores (verbal, quantitative, analytical, and psychology) below the 40th percentile or with an average grade lower than 75% in the last two years of the undergraduate degree

2010-2011 Student Statistics:	Ph.D.Students - 34; M.A. Students - 21; 24% male, 76% female .
Degree Requirements:	<p><i>Master's:</i> A student is expected to complete the M.A. degree in two years. This includes course work (20 credits for Clinical; 14 credits for EAP), research (16 thesis credit hours) and a 600 hour internship for clinical students (1 credit).</p> <p><i>Ph.D.:</i> Ph.D. students usually spend a minimum of three years residence post-M.A. and take course work (16 credits for Clinical; 12 credits for EAP). The student is required to pass a comprehensive examination (1 credit), and to prepare and defend a doctoral dissertation (44 credits for Clinical and 48 credits for EAP). Clinical students are required to complete practica (at least 300 hours) and a one-year full-time pre-doctoral residency (5 credits).</p>
Tuition Costs:	<p>For Master's students; tuition is \$180.25 per credit hour. With additional fees a typical 3 credit hour course comes to \$673.20.</p> <p>For Ph.D. students, tuition is \$1,150 per semester. These are subject to change.</p>
Financial Assistance:	Students are typically supported through a combination of sources. A number of scholarships, assistantships, and fellowships from the Faculty of Graduate Studies and Research are available.
Research and Clinical Space:	Facilities are available for research and clinical teaching. The Psychology Training Clinic provides opportunities for clinical research and training under the supervision of registered doctoral psychologists.
Typical Requirements for Academic Staff Appointments:	Research, teaching, and clinical experience currently emphasized. Language requirements - English.

Saint Mary's University
Halifax, Nova Scotia B3H 3C3
 Tel: (902) 420-5846
 Fax: (902)496-8287
 Email: psychology@smu.ca
<http://www.smu.ca/academic/science/psych/>

Department of Psychology Information:	Graduate Program Established 1979. Chairperson: Dr. Victor Catano, Graduate Program Coordinator: Dr. Mark Fleming. Full-time 19, Part-time, 18. Academic year system: 2 Semesters (September-December and January-April). Degrees awarded: Since 1979: 126 M.Sc. degrees in Applied Psychology; Since 2010: 2 Ph.D. degrees in Industrial/Organizational Psychology.
--	--

GRADUATE GUIDE 2010 - 2011

Department Orientation, Objectives, and Emphasis:	Students are expected to acquire a background in theory and research that is consistent with the scientist/practitioner model. The objective for M.Sc. Students is preparation for employment after degree completion or continuation on to doctoral level programs. For doctoral students, the objective is employment in academy or an organization as an Industrial/Organizational Psychologist.
Programs and Degrees Offered:	M.Sc. in Applied Psychology (Areas of concentration: Industrial/Organizational Psychology); Ph.D. in Industrial/Organizational Psychology.
Admission Requirements:	<p>M.Sc.: Honour's Degree in Psychology or equivalent. Undergraduate course work should include statistics and research methods, tests and measurements, and an honours thesis (or equivalent). I/O courses are desirable, but not required. GPA (B+; 3.30). GRE scores: verbal, quantitative, logical, and psychology. Importance of other criteria: letters of recommendation (high); previous research activity (high); work and volunteer experience, (medium; if relevant to program); application letter (medium); extracurricular activity (low).</p> <p>Ph.D.: Masters' degree in I/O Psychology or related area; GPA (B+;3.30). GRE scores: verbal, quantitative, logical, and psychology. Importance of other criteria: letters of recommendation (high); previous research activity (high); work and volunteer experience (medium; if relevant to program); application letter (medium); extracurricular activity (low).</p>
Application Process:	<p>The admission materials are available from the Faculty of Graduate Studies & Research or on-line at: http://fgsr.smu.ca/grad_pro_app.html</p> <p>Application deadline: February 1. Application processing fee: \$70.</p> <p>Address application to: Faculty of Graduate Studies and Research, Saint Mary's University, Halifax, NS, B3H 3C3.</p>
2008-2009 Student Statistics:	Total number of Full-time students: 23, Part-time: 13.
Degree Requirements:	<p>M.Sc.: 2-year program: A full-year course in advanced statistics and design; 1 half-year course in advanced assessments; 1 half-year course in organizational psychology; 1 half-year course in personnel psychology; 2 half-year elective courses; internship of 500 hours; thesis.</p> <p>Ph.D.: 3-year program: 1 half-year course in topics in organizational psychology; 1 half-year course in topics in personnel psychology; 2 half-year independent research courses; 1 half-year elective course; comprehensive examination; dissertation. Students may have to take extra courses to make up for any deficiencies in their masters program.</p>
Tuition Costs:	M.Sc.: Canadian and landed immigrants, \$3,700/year. Ph.D.: Canadian and landed immigrants, \$5,000/year. International Students: M.Sc.: \$7,098/year; Ph.D.: \$7,232/year.
Housing:	Campus housing available.
Financial Assistance:	Available for two years (M.Sc.) and for three years (Ph.D.). Normally, all full-time students receive support. Teaching Assistantships (2008-2009): \$5000 per 8 months. Students are also eligible for University Fellowships and Scholarships. Average total support (2008-2009): M.Sc.: \$14,000;

Ph.D. \$20,000. All graduate students are eligible for Research Assistant positions, and Ph.D. students are eligible to teach undergraduate courses with additional compensation.

Special Facilities and Resources: The Psychology Department has behaviour analysis, cognitive, and general experimental laboratories, a small-group-research lab, observation rooms, and a tests and measurements library. Support systems include Departmental and University computers (both mainframe and personal computers) and a technical workshop. The department maintains good working relations with institutions representative of a variety of practical settings (e.g., businesses, hospitals agencies), which frequently provide paid internship settings for the M.Sc. students. I/O graduate students have access to resources of the Saint Mary's M.B.A. and Ph.D. programs. The students will also have the opportunity to participate in two research teaching and consulting centres: the Centre for Leadership Excellence and the CN Centre for Occupational Health & Safety.

Support Staff: 1 Psychology Technician, 1 Secretary, 1 Academic Adviser (as well as university IT support staff).

Applications in 2009: 40 applicants, 12 accepted.

Anticipated Openings in 2010: M.Sc.: 7-10; Ph.D.: 2.

Saint Thomas More College
University of Saskatchewan

St. Thomas More College is federated with the University of Saskatchewan, thus degrees are conferred by the University of Saskatchewan. For details, refer to University of Saskatchewan entry.

University of Saskatchewan
(Educational Psychology and Special Education)
Saskatoon, Saskatchewan

Department of Educational Psychology and Special Education:

The Department of Educational Psychology & Special Education has implemented three new post-degree programs. These three programs serve the needs of educators and other human service providers in the province by providing options for advanced study in several dimensions of Educational Psychology & Special Education. The academic year is 3 semesters. Degrees awarded: Master's and special case Ph.D.s. A Post Degree Certificate in Special Education is also available. [Http://www.usask.education/edpse](http://www.usask.education/edpse).

Department Orientation: The goal is to prepare students for successful careers in applied educational psychology and special education settings and in research positions. The

emphasis is on balancing applied educational psychology practice with related research.

Applications to be Addressed to: Graduate Studies Chair, Department of Educational Psychology and Special Education, University of Saskatchewan, 28 Campus Drive, Room 3104, Saskatoon, Saskatchewan, S7N 0X1.

Telephone: Graduate Chair (306) 966-7723; Fax (306) 966-7716. Email: laurie.hellsten@usask.ca.

Admission Requirements: Requirements for an M.Ed. program in:

- 1) School & Counselling Psychology requirements are listed on the website at <http://www.usask.ca/education/edpse/gradstudies/index.htm>.
- 2) Special Education requirements include a four year degree in Education or Psychology, six credit units in Special Education, an introductory statistics course, and one year of work experience;
- 3) Measurement & Evaluation include a four year degree in Education or Psychology, an intermediate course in statistics as well as one year of work experience. Each program requires a minimum average of 70% in the last 60 credit units. A Master's degree in Educational Psychology or Special Education or related field is required for consideration for a special case Ph.D. program.

Student Statistics: Master's program in School & Counselling Psychology is a minimum two year full-time residency program, which includes 36 credit units of course work, a practicum, plus a thesis. Master's program in Educational Psychology and Special Education is a minimum one year full-time residency program, which includes 18 credit units of course work plus a thesis.

Tuition Costs: Please refer to the College of Graduate Studies and Research web site for current tuition fees (www.usask.ca/cgsr).

Financial Assistance: There is a number of scholarships available to M.Ed. thesis candidates. One teaching fellowship is also available.

Applications in 2008: *School & Counselling Psychology:* Total applications: 37; New students entering the program: 10.

Special Education and Measurement: Total applications: 18; New students entering the program: 12.

Programme and Degrees Offered: M.Ed. degrees are offered in three areas: School & Counselling Psychology, Measurement and Evaluation, and Special Education. These areas include: *School & Counselling Psychology* - Ethics in Counselling & School Psychology, Psychopathology, Assessment, Individual Interventions, Group Interventions. *Special Education & Measurement and Evaluation* – Theory of Educational & Psychological Measurement, Advanced Test Theory and Instrument Construction, Measuring Resiliency in Children with Exceptionalities, Language & Learning Disability, and Behaviour Disorders.

University of Saskatchewan (Psychology)

Saskatoon, Saskatchewan

Tel : (306) 966-6657

Fax: (306) 966-6630

Email: psychology.gradadvising@usask.ca

<http://artsandscience.usask.ca/psychology/>

Department of Psychology: Established 1946. Head: Valerie Thompson. Faculty: 24 (Full time). There are numerous adjunct professors and professional affiliates in the wider community. Degrees awarded 1949 to 2010: M.A. 331, Ph.D. 165.

Department Orientation: Strong emphasis on research in a wide spectrum of topics, including laboratory and applied research. The scientist-practitioner model strives to develop psychologists with abilities in both theoretical and applied domains.

Applications to be addressed to: Graduate Admissions, Department of Psychology, University of Saskatchewan, 9 Campus Drive, Saskatoon SK S7N 5A5,
Phone: (306) 966-2090
Fax: (306) 966-6630
Email: psychology.gradadvising@usask.ca
<http://artsandscience.usask.ca/psychology/graduates/applying.php>

Deadlines for all programs are December 15. Applicants will be required to pay an application fee of \$75.00 Canadian, payable to the U of S by Master Card, certified cheque or money order. Application must be completed online at http://www.usask.ca/cgsr/prospective_students/get_ready.php

Tuition Costs 2010-2011: The standard tuition for one term is \$1,071. Total tuition per academic year is \$3213.00. International students will be assessed a differential tuition. More detailed information about tuition fees can be obtained at: <http://www.usask.ca/cgsr/tuition/index.php>

2010-11 Student Statistics:

Full-time	M.A.	22	Ph.D.	58
Female	17/22	77%	45/58	78%
Male	5/22	23%	13/58	22%

Program and Degrees Offered: An Honours B.A. or B.Sc., with an A average in the last two years of study, is required for admission. Strong GRE scores in verbal, quantitative, analytical, and psychology are required in Clinical and Applied Social. GRE scores are not required for application to Basic Behavioral Science or Culture and Human Development. Letters of reference, research experience and interest are important considerations.

Degree Requirements: *Ph.D. Clinical:* 45 credit units including courses in basic areas of psychology, dissertation, comprehensive examination, four practica, one-year internship, 6-7 years average completion time including 1 year in M.A. program.
See: <http://artsandscience.usask.ca/psychology/programs/clinical/>

M.A. Applied Social Psychology: 24 credit units, thesis, practicum, summer clerkship, 2-3 years average completion time.
See: <http://artsandscience.usask.ca/psychology/programs/appliedsocial/>

Ph.D. Applied Social Psychology: 15 credit units beyond those required for the M.A., comprehensive examination, dissertation, 3-4 years average completion time.

M.A. Basic Behavioral Science: 15 credit units, thesis, average completion time 2-3 years. Students may transfer to the Ph.D. program after one year.
See: <http://artsandscience.usask.ca/psychology/programs/behavioural/>

Ph.D. Basic Behavioral Science: 6 credit units beyond those required for the M.A., comprehensive examination, dissertation, 3-4 years average completion time.

M.A. Culture and Human Development: 15 credit units, thesis. Two year program. Students may transfer to the Ph.D. program after one year.
See: <http://artsandscience.usask.ca/psychology/programs/chdevelopment/>

Ph.D. Culture and Human Development: 21 credit units after B.A., comprehensive examination, dissertation.

Financial Assistance:

Clinical – Graduate assistantships – teaching or research – approximately \$16,000 for up to 4 years (1 year in M.A. program plus 3 years in Ph.D. program) followed by a paid pre-doctoral residency.

Applied Social Psychology – Funding (currently \$16,000/year) is provided for M.A. years 1 and 2 and Ph.D. years 1 and 2.

Basic Behavioral Science – Funding (currently \$16,000/year) is provided for M.A. year 1 and Ph.D. years 1-3.

Culture and Human Development – Funding (currently \$16,000/year) is provided for M.A. year 1 and Ph.D. years 1-3.

Applications for Fall 2010 Admission:

Applied Social Psychology M.A – 10 applications received, 3 offers, 2 enrolled; **Ph.D.** – 0 applications received.

Clinical M.A. (Transfer to Ph.D. after 1 year) – 43 applications received, 7 offers, 6 enrolled; **Ph.D.** – 6 applications received, 2 offers, 2 enrolled; 4 Ph.D. transfers from M.A.

Basic Behavioral Science M.A. – 10 applications, 4 offers, 3 enrolled; **Ph.D.** – 3 applications, 0 offers; 0 Ph.D. transfers from M.A.

Culture and the Human Development: M.A. - 7 applications, 2 offers, 1 enrolled; **Ph.D.** 0 applications received; 2 Ph.D. transfers from M.A.

Special Facilities or Resources:

Psychology Services Centre, animal lab facilities, cognitive science lab with access to fMRI facilities, observation facilities, computer facilities.

Support Staff:

3 administrative assistants

Université de Sherbrooke

Sherbrooke, Québec

Tél: (819) 821-7222

Télec. : (819) 821-7925

courriel: psychologie@usherbrooke.ca

<http://www.usherbrooke.ca/psychologie>

- Département de psychologie :** Établi en 1959. L'année académique est divisée en trimestres.
- Titre décerné :** D.Ps.
- Spécialisation :** Le programme de doctorat professionnel se centre sur l'acquisition de compétences dans les huit domaines suivants : les relations interpersonnelles, l'évaluation, l'intervention, la consultation, la recherche, l'éthique et la déontologie, la gestion, la supervision. Il permet de choisir entre un profil davantage orienté vers l'aide auprès des individus ou un profil davantage orienté vers la consultation auprès des organisations. Un troisième profil s'est ajouté en septembre 2008 : « l'intervention auprès des enfants et des adolescents ». Le programme offre en outre la possibilité d'apprendre à intervenir en contexte de diversité culturelle.
- Admissions :** En 2010, 32 personnes sont admises (20 au Campus principal à Sherbrooke et 12 au Campus de Longueuil).
- Sont admissibles les candidates et les candidats ayant complété un baccalauréat spécialisé en psychologie décerné par une université québécoise, ou l'équivalent, et y ayant maintenu une moyenne cumulative de 3,2 sur 4,3.
- Les demandes d'admission doivent parvenir, avant le 1^{er} février, pour une admission au mois de septembre suivant seulement, au Bureau du registraire, Université de Sherbrooke, Sherbrooke (Québec) J1K 2R1.
- Régime des études :** Le programme exige des étudiantes et des étudiants qu'ils soient inscrits à temps complet pendant huit trimestres répartis sur quatre années.
- Coordonnées du département :** Téléphone : (819) 821-7222
Télécopieur : (819) 821-7925
Courriel : psychologie@usherbrooke.ca
Site Web : <http://www.usherbrooke.ca/psychologie>
- Directrice du département :** Jeannette Leblanc
-

Simon Fraser University

Burnaby, British Columbia

- Department of Psychology:** Established 1965. Chair, J. Donald Read, Ph.D.
Faculty: 43 full time (16 Professors, 15 Associate Professors, 9 Assistant Professors, 3 Senior Lecturers)
Academic year: trimester system

Degrees awarded from 1965 to 2009 inclusive: 359 Master's, 259 PhDs. First PhD awarded in 1970 in the area of Neuroscience, first MA awarded in 1968 in the Developmental area.

Department Orientation: The Department of Psychology offers graduate programs culminating in MA and PhD degrees. The Department is organized around training and research in clinical psychology, cognitive and biological psychology, developmental psychology, law and forensic psychology, social psychology, and psychological theory and methods. Graduate training in all areas is research intensive. In addition to training in general clinical psychology, the Clinical Program offers tracks in clinical child psychology, clinical forensic psychology, and clinical neuropsychology.

Applications to be addressed to: Graduate Program Assistant, Psychology Department, Simon Fraser University, Burnaby, BC, V5A 1S6.
Phone: 778-782-4367
Fax: 778-782-3427,
Email: turner@sfu.ca, URL: <http://www.psyc.sfu.ca/>.

Applicants are admitted only in the Fall Semester. Deadline for applications: December 13, 2010. Application fee: \$75.00 (paid online). Students seeking admission must complete the online application, and submit all supporting documents in one package: GRE results, transcripts, letters of reference, statement of intent, CV and check list. The TOEFL may be submitted separately. The GRE general test is required of all applicants. For applicants to the clinical program, the Advanced test in Psychology is also required.

Admission Requirements: The department reserves the right to admit only those for who research space and appropriate faculty supervisors are available. Average scores of those accepted for admission in 2010: GRE-V 565; GRE-Q 656; GRE-ADV 712; CUM GPA 3.83. Importance of non-objective criteria: previous research activity - high; work experience - low; clinically related public service - low; letters of recommendation - high.

2009-2010 Student Statistics: Full time: PhD 72, MA 31. 72% female, 28% male. 103 students are active in the graduate program.

Degree Requirements: Graduate students must maintain continuous registration (fall, spring, summer) throughout their graduate program in the Department.

MA students must achieve satisfactory performance in all coursework including breadth courses (where a "breadth" course is defined as a course that is outside the student's research or track-specific area) unless otherwise specified, a minimum of two area courses, and must complete an MA thesis (PSYC 898).

MA students are expected to complete their thesis by the end of their 2nd year in the MA program. MA students can apply mid-program to the fast-track PhD program (<http://www.psyc.sfu.ca/grad>); students who are accepted are not required to complete an MA thesis.

PhD students must complete a minimum of two area courses, comprehensive examinations (PSYC 999), and a dissertation proposal within two years of admission to the doctoral program. PhD students are expected to complete their doctoral dissertation (PSYC 899) by the end of their 4th year in the PhD program.

GRADUATE GUIDE 2010 - 2011

All students must register in area research seminars (PSYC 912, 913, 914, 916, 917 or 918) every fall and spring term during their MA and PhD programs and to complete the requirements of their area of concentration.

Example area requirements as in the case of the clinical area and program include the completion of practica and internships. Failure to meet department timelines is noted in student's annual performance review.

**Tracks
within Department:**

Clinical Child Stream
Clinical Forensic Stream
Clinical Neuropsychology Stream

Tuition Costs:

Candidates for the Master's and Ph.D degrees: currently \$1,834.72 per term (4 months). Fees apply for resident and non-resident. Campus housing is available.

Financial Assistance:

Available to all graduate students. Scholarships or fellowships: Apply to Dean of Graduate Studies. A Graduate Fellowship for one semester is \$6,250.00 (min. 3.5 GPA). Bert Henry Memorial Graduate Scholarship for candidates who hold a MA degree and plan to enter a PhD program, value \$18,000. C.D. Nelson Memorial Graduate Scholarship for candidates entering a graduate program valued at \$18,000 per annum.

Many students also qualify for, and obtain, graduate scholarships from NSERC, SSHRC, CIHR, and other major external funding sources. Teaching assistantships: Apply to the Departmental Assistant. Hours of work per week, on average are 15. Tuition is not exempt. Current teaching assistantship values are \$5,474 per semester for MA candidates, and \$6,459 per semester for Ph.D candidates. For employment as a research assistant, students may apply to a professor with compatible research interests.

Special Facilities or Resources:

Dedicated computing laboratories, including a microcomputer lab (18 current PCs, a laser printer & scanner). A wide variety of software is available, including word processing software (Word), statistics and math (SPSS, SAS, BMDP, SYSTAT, MathCAD, etc.), spreadsheets, databases, graphics programs, email, web facilities, and other internet applications.

Neuroscience labs at the Animal Care Facility are well equipped for physiological and behavioural investigations of the nervous system, as well as advanced microscopy and image analysis.

Supervised contact with clinical clients is offered through the large and well-appointed Clinical Psychology Centre, and the department maintains a comprehensive Test Library of assessment instruments. The Mental Health, Law and Policy Institute contains extensive research and work space and mock jury rooms and facilities.

Support Staff:

1 Manager, Academic & Administrative Services, 1 Undergraduate Advisor, 1 Graduate Program Advisor, 1 Clinical Psychology Centre Director, 1 Clinical Psychology Centre Coordinator, 1 Information Technology Manager, 1 Computer and Network Technician, 1 Electronics Technician, 1 Teaching and Research Resource Assistant, 1 Financial Assistant, 3 Clerical Staff.

Research and Clinical Space:

Approximately 33,000 square feet. Includes the training clinic (Clinical Psychology Centre).

Typical Requirements for Academic Staff Appointments: The minimum requirement is a PhD. The language requirement is English. Additional requirements will vary according to the position being filled. Recent vacancies were in clinical, law & forensic, social and developmental.

University of Toronto
Toronto, Ontario

Department of Psychology: Established 1891. For year 2010-2011 – Graduate Chair: Morris Moscovitch. Graduate Director: Susanne Ferber. Graduate Faculty: 74 Full Professors (plus 33 cross-appointed), Academic year system – two terms. Degrees awarded from 1927 to 2010 inclusive: 1141 Master's, 466 Ph.D. Largest number of degrees awarded in the area of Experimental Psychology. First Ph.D. awarded in 1906. First M.A. awarded in 1922.

Department Orientation: The Department is research oriented, including Applied Research.

Applications to be Addressed to: Graduate Studies, Department of Psychology, University of Toronto, 100 St. George Street, Toronto, Ontario, M5S 3G3, tel: (416) 978-3404, fax: (416) 978-4811, Email: grad@psych.utoronto.ca. Web: www.psych.utoronto.ca Deadline, December 1. Fee, \$110.00 (Cdn).

Admission Requirements: B.A. or B.Sc. with at least 6 full year courses in psychology, including statistics and a lab course. Grade average of at least A- or equivalent is usually required.
NOTE: Students may be admissible with fewer than 12 semester courses in psychology. Students with a strong background in mathematics, physical science, biological science or computer science are especially encouraged to apply even if they have fewer than the suggested number of psychology courses

Average Scores of Students Admitted in 2010 for Master's: GRE-V 604. GRE-Q 669. GRE-A 5.0 Psychology 750.

2010-2011 Student Statistics: Full-time, Ph.D. 124, M.A. 25. First year, 32% male, 68% female.

Degree Requirements: *Master's:* 4 half credit courses plus thesis, 1 year's residence (including a compulsory advanced research course).
Ph.D.: 6 half credit courses, plus thesis. 2 years' residence.

Tuition Costs for 2010-2011 (Sept.-August): Full-time, Canadian \$7,739 Visa \$16,434 (some International student support available). Campus housing is available.

Financial Assistance: Fellowships – Connaught Scholarships – \$15,500 plus tuition and fees. University of Toronto Fellowships, Teaching assistantships, Research assistantships – A minimum level of \$15,500 plus tuition and fees per year is guaranteed.

Applications for 2010-2011: 238 applicants, 48 offered admission.

Typical Requirements for Academic Staff Appointments: Requirement of teaching experience depends on rank; desirable for new Ph.D. but not essential. Demonstrated excellence in research. Published papers in refereed journals highly desirable. English language required.

Trinity Western University

7600 Glover Rd.
Langley, BC V2Y 1Y1
Tel: 604-513-2034
Fax: 604-513-2150
Email: cpsy@twu.ca
<http://www.twu.ca/cpsy>

Graduate Program in Counselling Psychology: Established 1993. Dr. Marvin McDonald, Director. Faculty: 4 Core faculty, 10 part-time. Masters degrees awarded 1995-2009 inclusive: 247

Department Orientation: Counselling Psychology with an emphasis on scientist-practitioner and scholar-practitioner models.

Programmes & Degrees Offered: Thesis-based track and course-based track Master of Arts degrees in Counselling Psychology.

Affiliated Institutes: International Network on Personal Meaning (www.meaning.ca).

Applications to be Addressed to: Director of Admissions, School of Graduate Studies, Trinity Western University, 7600 Glover Rd. Langley, BC., V2Y 1Y1; tel: 604-888-7511 ext. 3130; email: gradadmissions@twu.ca
Deadline: January 31 and October 15

Admission Requirements: B.A. in Honours Psychology or an equivalent four-year program with additional psychology courses. A basic counselling skills course. GPA above 3.0 or "B" with minimum grades for four (4) upper level psychology courses at/above 3.7 or "A-". Two years human service / volunteer experience. References. Personal Goal Statement. Community Standards agreement. Video (20 mins) & Interview.

Student Statistics: 2009-20010: 73 students enrolled, 31 in thesis track.

Degree Requirements: M.A. requires 15 courses at 3 credits each plus a 100-hour practicum, 600-hour internship, electives, and either a 6 credit Thesis or a Comprehensive Exam. 63 credit hours in total.

Tuition Costs 2010-2011: \$630 per credit hour, for both Canadian and international students.

Financial Assistance: Graduate Assistantships – Teaching or Research; Bursaries, Awards and Canadian Graduate Scholarships (SSHRC & CIHR).

Applications in 2010: 45, accepted 28 FTE

- Special Facilities or Resources:** Program computer facilities with various statistical programs (e.g. AMOS, SPSS, etc.), Training Clinic, Internship Placements, Psychological Test Library. On-campus housing available.
- Support Staff:** Director of Fraser River Counselling (Training Clinic), Program Services Coordinator, Office Coordinator; Testing Library Assistant.
- Research and Clinical Space:** Training Clinic; 1,000 square feet; Research; 7,000 square feet; Administration; 1,000 square feet.

University of Victoria (Educational Psychology)

Victoria, British Columbia

Tel: (250) 721-7525

Fax: (250) 721-8929

Email: psyc@uvic.ca

- Department of Psychology:** Established 1963. Chair: Elizabeth Brimacombe. Faculty: 28 Full-time (11 Full Professors, 9 Associate Professors, 5 Assistant Professors, 3 Senior Instructors). Academic year system, tri-semester. Degrees awarded from 1968 to July 2008 inclusive: 275 Master's, 205 Ph.D. Largest number of degrees awarded in the area of Clinical Neuropsychology. First Ph.D. awarded in 1969 in human neuropsychology. First Master's awarded in 1968 in general experimental.
- Department Orientation:** Life-Span Development, Neuropsychology (Experimental), Cognition and Brain Sciences, Clinical (Clinical Neuropsychology and Clinical-Life-Span programs only), Social, Individualized (Addictions). The program is oriented toward a Ph.D., although a Master's degree (obtained here or elsewhere) is one of the normal requirements.
- Applications to be Addressed to:** Admissions, Faculty of Graduate Studies, University of Victoria, P.O. Box 3025, STN CSC, Victoria, B.C., V8W 3P2. Programme Information and Financial Assistance same as Admissions. Deadline for Fellowships: Second working day in January. Fee: \$100.00 domestic, \$125.00 foreign.
- Admission Requirements:** Verbal, Quantitative and Analytical scores from the Graduate Record Examination. Baccalaureate degree with grade point average of at least B+. Foreign students for whom English is not a major language must take the Test of English as a Foreign Language (TOEFL) and obtain a score of at least 600. Personal letter stating interests and goals required of all applicants; personal interview for students applying for clinical training.
- Student Statistics 2008-2009:** Full-time Ph.D. 40, Master's 33. First year students: 10 female, 3 male. All faculty are active in the graduate programme.
- Admitted for 2008 Master's:** GPA A-/A in last two years of study.
- Degree Requirements:** *M.Sc.:* (a) Advanced Research Methods, (b) Undergraduate or equivalent preparation in 5 basic areas of psychology, e.g., Biological/Neuropsychology, Learning/Cognition/Perception, Social/Environmental, Developmental, Personality/Abnormal, (c) Research

Apprenticeship, and (d) Thesis. *Ph.D.*: Same as above plus comprehensive examinations in major and minor area, methods course requirements, plus dissertation. Specific competence and program requirements apply to students admitted to the clinical programme.

Tuition Costs:

Full-time per term: \$1,586.00 domestic, \$1,887.00 foreign. Re-registration fees are levied for late completion of programme requirements. \$190 per term for bus pass, athletics and graduate student society fees. \$400 annual medical and dental coverage. Limited campus housing available.

Financial Assistance:

Fellowships of \$13,400 over 12 months for Master's, \$15,000 for Ph.D. Renewable for second year at Master's level and third year at Ph.D. level. Additional top-up funding of \$3,000-\$7,000 is given to fellowship and national award (e.g., NSERC, SSHRC, CIHR) winners. Teaching assistantships of approximately \$3,000-\$7,000 for 8 months, with potential supplement of additional \$1,000-\$3,000 maximum. Some faculty provide research assistantships.

Programmes and Degrees Offered:

M.Sc. and Ph.D. in Life-Span Development Neuropsychology (Experimental), Cognition and Brain Sciences, Clinical (Neuropsychology and Clinical Life-Span programs only), Social Programs.

Facilities:

The Department is located in the Cornett Building on campus. Fully equipped facilities include a psychology clinic operating as an out-patient service and teaching clinic; large observation rooms with audio and video recording equipment for the study of group interaction and other social processes; microcomputer-based cognition laboratories; experimental rooms with one-way mirrors; electrophysiological recording rooms; and specialized labs for the study of visual and auditory perception. We have recently constructed a Brain and Cognition Laboratory featuring two state-of-the-art event-related potential (ERP) systems. The Department enjoys good community contact with local hospitals (general, rehabilitation, and extended care), schools, and private and government agencies, which provide sites for both research and practicum experiences.

Support Staff:

1 administrative officer, 1 psychometrician, 1 computer programmer, 3 secretaries, 1 receptionist, 1 electronics technician.

University of Victoria (Psychology)

Victoria, British Columbia

Tel: (250) 721-7525

Fax: (250) 721-8929

Email: psyc@uvic.ca

Department of Psychology:

Established 1963. Chair: Elizabeth Brimacombe. Faculty: 29 Full-time (12 Full Professors, 9 Associate Professors, 5 Assistant Professors, 3 Senior Instructors). Academic year system, tri-semester. Degrees awarded from 1968 to July 2008 inclusive: 275 Master's, 205 Ph.D. Largest number of degrees awarded in the area of Clinical Neuropsychology. First Ph.D. awarded in 1969 in human neuropsychology. First Master's awarded in 1968 in general experimental.

GRADUATE GUIDE 2010 - 2011

- Department Orientation:** Life-Span Development, Neuropsychology (Experimental), Cognition and Brain Sciences, Clinical (Clinical Neuropsychology and Clinical-Life-Span programs only), Social and Environmental. The program is oriented toward a Ph.D., although a Master's degree (obtained here or elsewhere) is one of the normal requirements.
- Applications to be Addressed to:** Admissions, Faculty of Graduate Studies, University of Victoria, P. O. Box 3025, STN CSC, Victoria, B.C., V8W 3P2.
Programme Information and Financial Assistance same as Admissions.
Deadline for Fellowships: Second working day in January. Fee: \$100.00 domestic, \$125.00 foreign.
- Admission Requirements:** Verbal, Quantitative and Analytical scores from the Graduate Record Examination. Baccalaureate degree with grade point average of at least B+. Foreign students for whom English is not a major language must take the Test of English as a Foreign Language (TOEFL) and obtain a score of at least 600. Personal letter stating interests and goals required of all applicants; personal interview for students applying for clinical training.
- Student Statistics 2009-2010:** Full-time Ph.D. 43, Master's 30. First year students: 12 female, 1 male. All faculty are active in the graduate programme.
- Average Scores of Students** GPA A-/A in last two years of study.
- Degree Requirements:** *M.Sc.:* (a) Advanced Research Methods, (b) Undergraduate or equivalent preparation in 5 basic areas of psychology, e.g., Biological/Neuropsychology, Learning/Cognition/Perception, Social/Environmental, Developmental, Personality/Abnormal, (c) Research Apprenticeship, and (d) Thesis. *Ph.D.:* Same as above plus comprehensive examinations in major and minor area, methods course requirements, plus dissertation. Specific competence and program requirements apply to students admitted to the clinical programme.
- Tuition Costs:** Full-time per term: \$1617.72 domestic, \$1,924.94 foreign. Re-registration fees are levied for late completion of programme requirements. \$69.25 per term for bus pass, athletics and graduate student society fees. \$400 annual medical and dental coverage. Limited campus housing available.
- Financial Assistance:** Fellowships of \$13,400 over 12 months for Master's, \$15,000 for Ph.D. Renewable for second year at Master's level and third year at Ph.D. level. Additional top-up funding of \$3,000-\$7,000 is given to fellowship and national award (e.g., NSERC, SSHRC, CIHR) winners. Teaching assistantships of approximately \$3,000-\$7,000 for 8 months, with potential supplement of additional \$ 1,000-\$3,000 maximum. Some faculty provide research assistantships.
- Programmes and Degrees Offered:** M.Sc. and Ph.D. in Life-Span Development Neuropsychology (Experimental), Cognition and Brain Sciences, Clinical (Neuropsychology and Clinical Life-Span programs only), Social Programs.
- Facilities:** The Department is located in the Cornett Building on campus. Fully equipped facilities include a psychology clinic operating as an out-patient service and teaching clinic; large observation rooms with audio and video recording equipment for the study of group interaction and other social processes; microcomputer-based cognition laboratories; experimental rooms with one-way mirrors; electrophysiological recording rooms; and

specialized labs for the study of visual and auditory perception. We have recently constructed a Brain and Cognition Laboratory featuring two state-of-the-art event-related potential (ERP) systems. The Department enjoys good community contact with local hospitals (general, rehabilitation, and extended care), schools, and private and government agencies, which provide sites for both research and practicum experiences.

Support Staff: 1 administrative officer, 1 psychometrician, 1 computer programmer, 3 secretaries, 1 receptionist, 1 electronics technician.

University of Waterloo
Waterloo, Ontario

Department of Psychology: Established 1963. Chair: Dr Mark Zanna. Faculty: 38 Full-time, 10 part-time. Academic year system – trimester. Degrees awarded from 1973 to June 2010 inclusive: 707 Master's, 459 Ph.D. Largest number of degrees awarded in the Clinical area. First Ph.D. awarded in 1965 in the Social area. First M.A. awarded in 1964 in the Developmental area.

Department Orientation, Objectives and Emphasis: Heavily research oriented in both applied and basic areas.

Applications to be Addressed to: Administrative Co-ordinator, Graduate Studies, Department of Psychology, University of Waterloo, Waterloo, Ontario N2L 3G1. Deadline, December 15th (for Clinical and Social programs); January 15th for all other programs for September entry. Application Fee, \$100.00. Telephone: 519-888-4567, ext. 32043. Fax: 519-746-8631. E-mail: gradinfo.psych@uwaterloo.ca. Url address: <http://www.psychology.uwaterloo.ca/>

Programmes and Degrees Offered: M.A. (nonterminal) in same areas as Ph.D.; M.A.Sc. (Master of Applied Science) in Developmental, Industrial/ Organizational; Ph.D. in Clinical, Cognitive, Cognitive Neuroscience, Developmental, Industrial/Organizational, Social. (Ph.D. in several applied areas through Special Programmes arrangement – students must have MA.)

Admission Requirements: Undergraduate Psychology, Honours degree in Psychology or approved equivalent. Graduate Record Exam: Verbal, Quantitative, and Analytical scores. Minimum scores for admission: Master's programmes: GPA B; psych GPA B. Doctoral programmes: GPA B; psych GPA B. Importance of nonobjective criteria: previous research activity, high; work experience, medium; extra-curricular activity, low; clinically related public service, low; letters of recommendation, high; reputation of referee, medium.

Average Scores of Students GRE-V 79.6%. GRE-Q 66.5%. GRE-An. 68.4%. Overall GPA=A. Psych GPA=A.

Admitted in 2010: Full-time Ph.D. 72, MA. 11, M.A.Sc. .11, Part-time Ph.D. 6, Part-time M.A.

2009-2010 Student Statistics: 1, Part-time M.A.Sc. 0. First year 30.

Degree Requirements: M.A.Sc.: 8 one-term course units including a research project plus one-term internship; 5 terms average time from HBA to complete M.A.Sc.

GRADUATE GUIDE 2010 - 2011

Ph.D.: 3 years course work, breadth requirements, thesis; 4 years time from HBA to complete Ph.D. Clinical Ph.D. entails an additional year internship.

Tuition Costs:	Canadian Citizens or Permanent Resident, \$2505 per term. International Students, \$5945 per term. (Continuous registration required; one year equals three terms.) Some on-campus housing available.
Financial Assistance:	Teaching Assistantships: \$3878 per term. Teaching Fellowships: \$7116 per year. External awards (e.g., SSHRC, OGS, NSERC, CIHR). Various fellowships and teaching assistantships are available on a competitive basis by maintaining an overall average of 80%.
Applications for 2010-2011:	Clinical Psychology, 94 applications, 3 accepted. Cognitive Psychology, 16 applications, 5 accepted. Cognitive Neuroscience, 15 applications, 2 accepted. Developmental Psychology, 8 applications, 2 accepted. Industrial/Organizational, 14 applications, 6 accepted. Social Psychology, 34 applications, 3 accepted. M.A.Sc., 28 applications, 3 accepted. Special Programmes, 2 application, 0 accepted.
Anticipated Openings in 2011:	Clinical, 5; Cognitive, 4; Cognitive Neuroscience, 5; Developmental, 5; Industrial/Organizational, 4; Social, 4; M.A.Sc., 5.
Special Facilities or Resources:	Infant Study Lab, Preschool, Social, Cognition and Cognitive Neuroscience Labs, Centre for Mental Health Research.
Support Staff:	1 animal care technician, 4 preschool teachers, 2 computer consultants.
Research and Clinical Space:	Centre for Mental Health Research – approx. 2,040 sq. ft. Divisional Research space – approx. 5,550 sq. ft. Department of Psychology Lab. Space – approximately 52,400 sq. ft.

The University of Western Ontario (Education)

London, Ontario

Tel: (519)661-2099

Fax: (519)661-3833

Email: graded@uwo.ca

<http://www.edu.uwo.ca/graduate>

The Faculty of Education:	Established 1965. Chair M.Ed. (Counselling Psychology): Dr. Alan Leschied. Faculty: Full-time 8; Adjunct 1; Part-time 2. Academic year system: three terms. First M.Ed. awarded 1976 (area Counselling), First Educational Studies M.Ed. awarded 1977.
Programmes and Degrees Offered:	M.Ed. (Counselling Psychology), M.Ed.; Educational Psychology, Special Education.
Address Applications to:	Chair, Graduate Studies, Faculty of Education, The University of Western Ontario, London, Ontario, N6G 1G7, Tel: 519-661-2099; fax 519-661-3833. Email: graded@uwo . http://www.edu.uwo.ca/graduate Deadline: February 1 st

- Admission Requirements:** M.Ed.: a minimum of a four-year degree, preferably Honours or equivalent from an approved university with at least a B average in the final two years of study or equivalent. For the M.Ed. in Counselling Psychology, a background in psychology is required. At least five courses, three of which are in the fields of social, developmental or personality psychology, will satisfy this requirement. In addition, research methods are highly recommended.
- Degree Requirements:** M.Ed. Counselling Psychology: requires at least five terms if taken full-time. The Program includes an integrated set of five required courses and three half courses as electives. An internship is required during the last two terms. A thesis option is available.
- M.Ed. Educational Studies: consists of a minimum of ten half courses (including directed research project) of which four are compulsory; or six half courses, plus a thesis. Candidates must select either a major Project or a Thesis.
- Ph.D.: two full required courses, 4 elective half courses in an area of specialization, a qualifying examination, and a thesis.
- Tuition Costs:** (Subject to change) Each academic year has 3 terms, the numbers quoted here are for the 2009 fall academic term: \$2,574.00, Full-time students; \$1,344.25; Part-time students; International students: \$7,021.65.
- Financial Assistance:** Teaching and/or Assistantships available. Western Graduate Research Scholarship available to qualified applicants, availability may vary is not guaranteed. U.W.O. Centennial Graduate Fellowships for Secondary and Elementary School Teachers (request Faculty of Graduate Studies Calendar for information).
- Department Orientation:** Courses for the M.Ed. Counselling Psychology are primarily taken in the Counselling Psychology Program, with the option of taking selected electives from other programs and faculties.
- Special Facilities or Resources:** Observation facilities for observing counselling; computer services centre at faculty; cooperation with school boards and agencies in research, development and teaching.

The University of Western Ontario (Psychology)

Department of Psychology
 Room 7406, Social Science Centre
 1151 Richmond Street
 London, Ontario N6A 5C2
 Tel: 519-661-2064 / Fax: 519-661-3961
 Email: psych-grad@uwo.ca
<http://www.psychology.ca>

- Department of Psychology:** Established 1931. Chairperson: Dr. Albert Katz. Faculty: 53 Fulltime; 31 Part-time. Academic year system – three terms. First PhD awarded in 1953. First Master’s degree awarded in 1933.
- Department Orientation:** The emphasis of the graduate programme is scientific involvement in the traditional fields of the discipline, coupled with advanced training in the application of psychology based on a scientist-practitioner model.

Applications:

The online application system will be available in October 2010. Please visit this website for details: www.psychology.uwo.ca/graduate

Admission Requirements:

MSc Degree. An applicant is accepted into our program to work with individual faculty members. The Department gives preference to applicants who have a high potential for success in graduate school and who also share research interests with prospective faculty supervisors. Whereas most of our applicants have an Honour's Specialization degree in Psychology, we give full consideration to applicants with an undergraduate Honour's degree (or its equivalent) in other relevant areas.

Note, however, that an Honour's degree in Psychology (or its equivalent) is required for admission into our Clinical program. This requirement reflects the clinical accreditation regulations of the Canadian Psychological Association. Given our commitment to students, we take seriously our responsibility when admitting an applicant. We consider every piece of information carefully. Students are selected on the basis of their record of academic achievement.

Applicants for the Master's degree program should submit a transcript, two letters of recommendation, GRE test results (verbal, quantitative, and analytical), and a statement of research interests. Applicants are also welcome to include additional information such as GRE subject test results, a writing sample such as a paper, etc.

A student must have obtained an average of at least 78% or B+ in the final two years (combined) of his or her undergraduate program to be funded by Psychology at Western so we use this average as the minimum for entry into our program, although higher grades typically are required for admission to this department. To continue to be funded for graduate study, an average of 78% or B+ standing must be maintained for graduate courses taken, including those at the Doctoral level. *PhD Degree.* An applicant is accepted into our program to work with individual faculty members. The Department gives preference to applicants who have a high potential for success in doctoral studies and who also share research interests with the prospective faculty supervisors.

A Master's degree in Psychology or a directly related field is required for admission as a Doctoral candidate in the Department. This Master's degree must have included a thesis of good quality that was based on an empirical or theoretical investigation.

Note that a Master's degree in Psychology (with content that is primarily Clinical) is required for admission into our Clinical program. This requirement reflects the clinical accreditation regulations of the Canadian Psychological Association. Given our commitment to students, we take seriously our responsibility when admitting an applicant. We consider every piece of information carefully.

Students are selected on the basis of their record of academic achievement, GRE scores, letters of recommendation, evidence of motivation to do research, and the fit between faculty and student research interests (as described in the student's statement of research interests).

A student must have obtained an average of at least 78% or B+ in the final two years (combined) of his or her undergraduate program to be funded by Psychology at Western so we use this average as the minimum for entry into our program, although higher grades typically are required for admission to this department. To continue to be funded for graduate study, an average of 78% or B+ standing must be maintained for graduate courses taken, including those at the Doctoral level.

International Students:

The Psychology Department encourages international students to apply to our graduate program. In general, we require that applicants for graduate work in Psychology have an academic background regarded as equivalent to a four-year honours bachelor's degree in Psychology. We realize that undergraduate programs offered in universities outside Canada may vary from our own. As a guideline, we suggest that an applicant should have completed nine full-year courses in Psychology or fourteen half-year courses. Well-rounded undergraduate training in Psychology is favoured.

Programmes and Degrees Offered: Full-time only. MSc and PhD: The Graduate Program in Psychology allows students to further pursue individual studies in the areas of:

- Behavioral & Cognitive Neuroscience (Animal and Human),
- Developmental, Social, Cognition & Perception, Clinical, Personality &
- Measurement, and Industrial/Organizational psychology.

**2010-2011
Student Statistics:**

PhD 92; MSc 34; First year 16 MSc & 6 PhD = 22: 86% female, 14% male.

Degree Requirements:

MSc Degree

Candidates are required to take a course in research design (equivalent to two half courses), plus another two half courses as directed by their principal area. The student's principal area may require additional courses. A thesis based on an empirical or theoretical investigation must also be submitted.

PhD Degree. The emphasis is on the training of scientists, with students in clinical areas trained on the scientist-practitioner model. The program typically includes graduate seminars and tutorials, a comprehensive examination in one area of specialization, and a dissertation based on a research project.

Tuition Costs:

Graduate student fees for Canadian Citizens, Permanent Residents and Landed Immigrants for 2010-2011 are \$2,756.97 for the fall 2010 term and about \$2,300 for the winter and summer 2011 terms. The three-term total is about \$7400. For students outside Canada who are neither Canadian citizens nor Landed Immigrants or Permanent Residents, the fees are \$5546.31 for the fall 2010 term and about \$51100 per term for the winter and summer 2011 terms. The three term or one year total is about \$15,700. (including mandatory international health plan premiums).

Scholarships and Funding:

Students holding major scholarship (e.g., Ontario Graduate Scholarships; Natural Sciences and Engineering Research Council; Social Sciences and Humanities Research Council; Canadian Institutes of Health Research) may be offered entrance scholarships and supplementary teaching assistantships in the fall and winter terms. A limited number of teaching assistantships are available in the summer term. Students may also be able to obtain summer research assistantships. The funding situation for our graduate students is subject to change each year due to budgetary issues. However, we can

provide information regarding how students have been funded in the recent past, and thus how they are likely to be funded next year. Of course, our hope is that funding will increase over time.

MSc Students. Although there is no mandated minimum funding for Master's students at Western, the Department of Psychology is committed to providing as much funding as we can. For the 2010-2011 academic year, domestic MSc students received approximately \$18,000 (made up of a full Graduate Teaching Assistantship plus tuition scholarship) and international MSc students receive approximately \$25,000 because tuition is higher for international students. Incoming MSc students who hold major awards (such as OGS, NSERC or SSHRC) received a half Graduate Teaching Assistantship plus a tuition scholarship. Second year MSc students continue to be funded at similar levels.

Doctoral Candidates. The University of Western Ontario mandates that all PhD students (both domestic and international) who admitted to a graduate program are guaranteed a minimum of \$12,000 plus tuition for four years of their Ph.D. All sources of income can be counted toward that minimum, including, for example, a Graduate Teaching Assistantship, an External Award, or a Western Graduate Research Scholarship. In 2010-2011, our students will receive more than this mandated minimum: domestic PhD students receive approximately \$19,000 and international students approximately \$26,000 (because tuition is higher for international students). Again, students with external awards usually receive additional scholarship funding as well as partial or full Graduate Teaching Assistantships.

Supervisor Funding. Supervisors may be able to offer students some funding either payable in the fall and winter terms or in the summer term only or in all three terms. Information about this type of funding is included in the letter of admission or the supervisor may inform the student as soon as they are aware of their own grant funding situation.

Other Funding. Funding is also available from the department for travel to conferences to present papers (usually \$250 per year) and to pay for some thesis research costs (up to \$100.00 for the MSc and up to \$150 for the PhD).

Applications: 248 applications in January 2010; 38 offers; 22 enrolled in September 2010.

Anticipated Openings in 2011: For the Graduate Program overall – 25.

Special Facilities or Resources: Psychology occupies new and recently renovated facilities for experimental research in the Social Science Centre, Westminster College and the Advanced Facility for Avian Research. These include animal rooms, rooms specially designed for research in perception, psychophysiology, neuroscience, learning, developmental, personality and experimental social psychology and, in addition, a preschool for observation and research into child development, early childhood education, curricula, materials and teaching methods. The department has world-leading facilities for neuroscience research including animal models, neuroimaging and visual neuroscience. A broad range of equipment is available, and additional special equipment necessary for graduate student's research may be obtained. Facilities to aid in conducting experiments include sophisticated general and dedicated laboratory computers. An engineering shop, an audio-visual unit, a workshop, and electronic consultants are available. Potential

field settings in the City of London (and sources of participants for research) include schools, psychiatric and general hospitals.

Wilfrid Laurier University
Waterloo, Ontario

Dr. Rudy Eikelboom
Chair, Department of Psychology
Wilfrid Laurier University
Waterloo, Ontario.
N2L 3C5
Tel: 519-884-1970 Ext. 3465
Fax: 519-746-7605
Email: psychchair@wlu.ca

Department of Psychology: Established 1960. Chairperson: Dr. Rudy Eikelboom (Email: psychologychair@wlu.ca)
Faculty: 33 Full-time, (11 Full Professors, 9 Associate Professors, 13 Assistant Professors). 30 professors active in graduate program. Academic year system-semester.
Degrees awarded from 1990 to 2008 inclusive: Brain & Cognition 59 Social & Developmental 98, Community 125.

Department Orientation: The department's graduate program includes five fields (pending OCGS approval) of Behavioural Neuroscience, Cognitive Neuroscience, Community, Developmental and Social. The two neuroscience fields research strengths include cognitive and behavioural neuroscience, cognition, and perception. The Social and Developmental research strengths include social cognition across the life span, life transitions and values, cognitive factors in lifelong learning, self-concept, and interpersonal relationships. The Community Psychology research strengths include primary prevention for children, youth and families, community-based development and community mental health for adults, and culture and gender diversity. The department is very cohesive, and emphasizes strong and immediate faculty/student interaction.

Programs and Degrees Offered: M.A., M.Sc. and Ph.D. with specialization in one of five fields: 1) Behavioural Neuroscience 2) Cognitive Neuroscience 3) Community 4) Developmental 5) Social Psychology (pending OCGS approval).

Applications to be Addressed to: Rita Sharkey, Graduate Program Assistant, Psychology Department, Wilfrid Laurier University, 75 University Avenue West, Waterloo, ON N2L 3C5. We have moved to on-line admissions, please check our website.
http://www.wlu.ca/page.php?grp_id=36&p=600

Masters Admission Requirements: The University requires a minimum of a second class honours or "B" standing in the fourth year of an Honours Program or equivalent. Normally, the department requires a minimum overall grade of B+ and standing in research design, statistics and an undergraduate thesis. Applicants who meet the minimum requirements are invited to visit the university to meet the faculty and be interviewed by them as part of the selection procedure. Applicants should ensure their applications are completed by January 15th. Application fee \$75.

GRADUATE GUIDE 2010 - 2011

- PhD Admission Requirements:** The University requires a minimum of an AA-A average in masters level courses. Applicants who meet the minimum requirements are invited to visit the university to meet the faculty and be interviewed by them as part of the selection procedure. Applicants should ensure their applications are completed by January 15th. Application fee \$75.
- 2009-10 Student Statistics:**
- Behavioural Neuroscience (MSc): Full-time 7, Part-time 0.
First year - 1 Male, 3 Female.
- Behavioural Neuroscience (PhD): Full-time 2, Part-time 0.
First year - 0 Male, 0 Female.
- Cognitive Neuroscience (MSc): Full-time 8, Part-time 0.
First year - 2 Male, 2 Female.
- Cognitive Neuroscience (PhD): Full-time 0, Part-time 0.
First year - 1 Male, 0 Female.
- Community (MA): Full-time 13, Part-time 2.
First year - 1 Male, 5 Female
- Community (PhD): Full-time 12, Part-time 0.
First year - 0 Male, 1 Female
- Developmental (MA): Full-time 15, Part-time 0.
First year - 1 Male, 8 Female
- Developmental (PhD): Full-time 9, Part-time 0.
First year - 1 Male, 1 Female
- Social (MA): Full-time 8, Part-time 0.
First year - 1 Male, 4 Female
- Social (PhD): Full-time 4, Part-time 0
First year - 0 Male, 1 Female
- MA, MSc. Degree Requirements:** Behavioural and Cognitive and Social and Developmental Psychology fields: - five term courses and a thesis, 1-2 years to complete program. Community Psychology field - two theory courses, two methods courses, two practica, and a thesis, 2 years to complete program.
- Ph.D. Degree Requirements:** Behavioural and Cognitive and Social and Developmental Psychology fields - 7 term courses, 2 comprehensives, dissertation. Community Psychology field - 7 term courses, 2 comprehensives, dissertation.
- Tuition Costs:MA/MSc/PhD** Full-time: \$6,845.85 approx. annual cost for 3 terms (full-time registration). Visa students \$15,387.60 approx. annual cost for 3 terms (full-time registration).
- Financial Assistance:** For Masters students: University Scholarships up to \$5,000; 4 terms Teaching or Research Fellowships \$4,100 per term; Research assistantships from individual faculty research grants.

GRADUATE GUIDE 2010 - 2011

For PhD students: At least 3 years at a minimum of \$16,000 per year, consisting of scholarships, Teaching or Research Fellowships and advisor support.

MA, MSc Applications in 2009-2010:

Behavioural and Cognitive: 16 applications, accepted 4 Cognitive and 4 Behavioural
Social and Developmental: 53 applications, accepted 5 Social and 9 Developmental
Community: 26 applications, 6 accepted

PhD Applications in 2009-2010:

Behavioural and Cognitive: 3 applications, accepted 0 Behavioural and 1 Cognitive.
Developmental and Social: 16 applications, accepted 2 Developmental and 1 Social
Community: 5 applications, 1 accepted

Support Staff:

1 Lab Coordinator/Ethics Coordinator, 1 Electronics Research Technician involved in computer software and hardware design and development, 2 Animal Care Staff, 1 Graduate Program Assistant.

Special Facilities or Resources:

Animal research labs: Four large research suites with multiple testing rooms and a central area; small animal surgery and bioprocedure rooms. Several different human research laboratories equipped for: Cognitive research; Neurocognition (EEG); Perception; social and Developmental research (with facilities in a daycare setting). General Department Resources: over sixty different nonacademic community settings available for placement of both graduate and undergraduate students; electronics workshop.

Research and Clinical Space: We presently have more than 1,080 square meters of dedicated research space, including human and animal research.

University of Windsor
Windsor, Ontario
Tel: (519) 253-3000 Ext. 2232
Fax: (519) 973-7021
<http://www.uwindsor.ca/psychology>

Department of Psychology:

Established 1944. (Acting) Head: Dr. Robert Orr (rrorr@uwindsor.ca). Faculty: 30 Full-time (9 Full Professors, 13 Associate Professors, 8 Assistant Professors). Academic year system - semester. Degrees awarded from 1961 to 2010 inclusive, 686 Master's, 478 Ph.D. Clinical program accredited by CPA and APA. Telephone: (519) 253-3000, Ext. 2232, Fax: (519) 973-7021. University web site: www.uwindsor.ca/psychology.

Department Orientation:

Both research and practice are emphasized and required. Students may follow specialties in Adult Clinical, Child Clinical, Clinical Neuropsychology and Applied Social.

Applications to be Addressed to:

Office of the Registrar, Graduate Division,
University of Windsor, 401 Sunset Ave., Windsor, Ontario, Canada N9B 3P4. Fax: (519) 971-3653.
Deadline, January 15.
Fee, \$85 (U.S. - equivalent as per exchange rate at time of application).

Admission Requirements:

Master's and Ph.D. programs: A prospective student should have

an Honours B.A. in psychology or its equivalent: 18-20 semester psychology courses including introductory psychology, basic and intermediate statistics, and laboratory courses in learning and experimental methods. Students should also have completed an Honours B.A. thesis or its equivalent. Graduate Record Exam (GRE) (subject and general tests - minimum 60th percentile); Letters of recommendation (3); minimum GPA - B (3.00 - 9 on 13 pt. scale); minimum Psych GPA - B (3.00 - 9 on 13 pt. scale). Importance of non-objective criteria: previous research activity (high); letters of recommendation (high); work experience (low); extracurricular activity (low) clinical-related public service (low).

2009-10 Student Statistics: Full-time Ph.D. 115; Part-time Ph.D. 2. Most academic staff are active in the graduate program.

2009-10 Admissions Number of applicants: 185. Number of positions filled: 19. Mean scores of students admitted: GRE-V 80%, GRE-Q 62%, GRE-A 66%, GRE-Adv. Psych. 88%, Overall GPA 11.46 (13 pt. Scale), 2-year GPA 11.89 (13 pt. Scale), Psych. GPA 11.81 (13 pt. Scale).

2011 Anticipated Openings: 16

**Degree Requirements:
Combined MA/PhD** Program is designed as a continuous program whereby students cannot proceed until they have completed MA requirements. Courses, practica and thesis required for the MA are not intended to form a “stand-alone” package. Progress through the MA will be reviewed to determine continuation to doctoral level studies. Students entering the program with an already completed terminal MA (with thesis) complete the PhD part of the program only. Students not having completed an MA thesis will be required to complete thesis equivalent project.

Ph.D. (1) M.A. thesis; (2) Course work. The number of courses beyond the Honours B.A. depends upon the program that the student chooses. Up to six semester courses may be accepted for credit from another university. Required courses include courses in the student’s area of specialization and courses related to methodology, biological bases of behaviour, cognitive/affective bases of behaviour, ethics, and the historical foundations of psychology. Students must also complete practicum and internship requirements; (3) Comprehensive Examination in student’s area of specialization. Successful completion of this examination admits the student to doctoral candidacy; (4) Dissertation. The principal requirement for the Ph.D. degree in Psychology is the presentation of a dissertation which embodies the results of an original investigation. The results should constitute a significant and original contribution to knowledge.

Tuition Costs: Resident \$2240 per term. Non-resident: Visa students \$5170 per term. Compulsory fees approx. \$600 per term. Campus housing is available. Rates subject to change. (Student must be registered for all 3 semesters: fall, winter, summer.)

Special Facilities or Resources: The Department of Psychology’s PhD program is unique in that all areas of specialization (Applied Social, Clinical Neuropsychology, Adult Clinical and Child Clinical) have an applied focus. Applied training and research resources include the Psychological Services and Research Centre and the Student Counselling Centre which provide practicum and research opportunities for students in the Clinical and Applied Social programs. The Child Study Centre includes a furnished suite of rooms for child therapy,

videotaping equipment, and a small microcomputer laboratory.

The Psycholinguistics and Neurolinguistics lab is a 2,000 square foot centre fully equipped with various computer platforms to enable students to obtain hands-on experience in experimental design and implementation. The lab also has portable computers for off-site testing of neurological patients and school aged children. The Clinical Therapy research lab is located on the second floor of the main psychology building. The research focuses on the development and evaluation of psychological treatments for adult problems stemming from childhood trauma and includes the evaluation of treatment efficacy as well as the active ingredients of change (client and therapist factors and in-session processes).

Other department labs include: Health Research Centre for the Study of Violence Against Women; Multicultural Clinical and Counselling Research; Animal Cognition and Behaviour; Applied Cognition; Applied Memory Research; Developmental Research; Competence, Coping, and Intervention; Neurodevelopmental Disorders; Impulse Control; Community and Health; Psychology of Appearance; Occupational Health and Well-being; Organization and Culture; Emotion Change; Conscious and Unconscious Processes.

There are faculty-student research groups in the areas of eating disorders, trauma and psychotherapy, problem gambling, computer mediated communication, feminist research, emotional competence, culture and diversity, health psychology, neuro-psychoanalysis, aging, forgiveness, applied memory, multicultural and counseling research, and autism. The department is affiliated with the Summit Centre for Preschool Children with Autism.

The university campus has wireless computer access throughout. Researchers have access to a participant pool and web-based participant recruitment as well as systems that allow for web-based data collection. Computer facilities are also available in the Psychology Department, the University Computing Centre and graduate lounges provided by the Faculty of Arts and Social Sciences.

Support Staff:

4 secretaries, 1 electronics technician.

Research and Clinical Space:

26,000 square feet.

Typical Requirements for Academic Staff:

Teaching experience preferred. Evidence of scholarly productivity. English language proficiency.

York University
Toronto, Ontario
 Tel: 416-736-5290
 Fax: 416-736-5814
 Email: N/A
<http://www.yorku.ca>

Department of Psychology:

Graduate Program established 1964, Director: Laurie Wilcox. Telephone (416)736-5290; FAX (416)736-5814. Faculty: 80 Full-time, 45 Part-time,

17 Professors Emeriti (30 Full Professors, 38 Associate Professors, 15 Assistant Professors, 50 Adjunct). Academic year system—semester. First M.A. awarded in 1966. First Ph.D. awarded in 1969.

Department Orientation: Training is offered in seven major areas of specialization, Brain Behaviour and Cognitive Sciences, Clinical, Clinical - Developmental, Developmental and Cognitive Processes, History and Theory, of Psychology, Quantitative Methods (as of April 2009) and Social and Personality,

Application to be addressed to: Graduate Admissions Office, P.O. Box GA 2300, York University, 4700 Keele Street, Toronto, Ontario, M3J 1P3.

Deadline, December 15th,

Fee, \$90.00.

Admission Requirements: *M.A.:* The usual requirement for admission is an honors degree in psychology or its equivalent (at least eight full courses in psychology). Candidates must have obtained an average grade of B+ or higher in the last two years of study. For students not applying to the Clinical area, the honors degree equivalent should include: the equivalent of one full course in Introductory Psychology, Learning, Motivation, Perception, or Physiological Psychology; a full course in Research Design and Statistical Analysis; one full or two half courses in Child Psychology, Social Psychology, Abnormal Psychology, Personality Theory, Behaviour Disorders; one full or two half courses in Experimental Psychology; four other full Psychology courses or the equivalent. For students applying to the Clinical area, the honors degree equivalent should include: one full course in Introductory Psychology; one full course in Research Design and Statistical Analysis, and the equivalent of six other full courses in psychology. The latter should include one full course or two half courses in each of the following content areas:

- I. biological bases of behaviour (e.g., physiological psychology, comparative psychology, neuropsychology, sensation, psychopharmacology, health psychology);
- II. cognitive-affective bases of behaviour (e.g., learning, memory, perception, cognition, thinking, motivation, emotion);
- III. social bases of behaviour (e.g., social psychology, cultural, ethnic and group processes, sex roles, organizational and systems theory);
- IV. individual behaviour (e.g., personality theory, human development, individual differences, abnormal psychology).

Students with such qualifications may be admitted as Candidates for the M.A. degree. Only General GRE for those applying to Brain, Behaviour and Cognitive Sciences; Developmental and Cognitive Processes; History and Theory of Psychology; Quantitative Methods; and Social and Personality required. Both General and Subject Psychology GRE for those applying to Clinical; and Clinical Developmental are required. The M.A. program usually is completed as an integral part of the Ph.D. program.

Ph.D.: The usual prerequisite for admission in the Ph.D. program is a master's degree in psychology. However, the Graduate Program in Psychology will consider applications from exceptional students with a master's degree in another field. Students without a master's degree in psychology would normally register in the M.A. program. Students may not

enter the Ph.D. program until they have completed all the M.A. requirements including the thesis.

Student Statistics 2009-2010

Full-time Ph.D. 136, M.A. 85. Part-time Ph.D. 26, M.A. 7. 20% male, 80% female.

Degree Requirements:

M.A.: Candidates for the M.A. degree are admitted to one of the seven areas of specialization. All areas require a full graduate course in statistics, at least a half course in the history and theory of psychology, and a thesis. In addition to these general requirements, each area requires (a) between two and three full courses at the 600 level, depending on the particular area; (b) one or two practica which may have to do with either research, or applied work (with the number and type once again being dependent on the particular area). The thesis is supervised by a two-person committee. The M.A. program requires a minimum of one year and may not exceed two years without penalties. Students who have not finished at the end of two years become ineligible for registration in further courses and practica and financial support ceases until all requirements for the degree are completed.

Ph.D.: Candidates in each of the seven areas of specialization pursue advanced courses of study and research beyond the M.A. level for a period of at least two years. Each candidate works under the guidance of a three person supervisory committee.

All Ph.D. candidates must fulfill the course requirements specified by the area of specialization. In addition candidates are required to complete at least two practica as specified by the particular area. All Ph.D. candidates write a minor area paper on a topic chosen in consultation with their supervisors. The topic is usually outside the area of specialization and, with permission, may be chosen from a field outside psychology. All Ph.D. candidates must conduct a research study on a topic chosen in consultation with their supervisors and report the results in appropriate dissertation form. The research and dissertation should demonstrate the candidate's independence, originality, and understanding of the area of investigation and should constitute a contribution to knowledge. After the normal submission of the dissertation, an oral examination is held.

Additionally, both the clinical and clinical/developmental areas require a full-year clinical internship in a setting approved by the particular area. Also, the clinical area requires that its students pass an examination on competency in psychological assessment.

Tuition Fees:

These normally total approximately \$5,508.00 (subject to change) annually (3 terms per calendar year). Persons entering Canada on Student Visas may expect to pay tuition of approximately \$11,995.50 (subject to change) annually (3 terms per calendar year). Campus housing is available.

Financial Assistance:

Our financial commitment is met through a number of sources from the university and can include a Teaching Assistantship, a Research Assistantship and an Entrance Scholarship.

For 2009-2010, Masters students entering the program were guaranteed a minimum financial package in the amount of \$17,000 and Doctoral students entering the program were guaranteed a minimum of \$18,400.

All incoming students with an A- or better average during their last two years of study also were eligible for a York Entrance Scholarship in the

amount of \$4,000, bringing their guaranteed minimum financial package to \$21,000 for master's students and \$22,400 for doctoral students.

Many of our students are also successful at obtaining prestigious external scholarships from federal, provincial, and private agencies on top of the York University assistantships and scholarships, regularly received in the graduate program.

Canadian citizens and landed immigrants are eligible for:

Canadian Institutes of Health Research Studentships, Natural Sciences and Engineering Research Council of Canada Scholarships, Social Sciences and Humanities Research Council of Canada Scholarships, Ontario Graduate Scholarships, as well as more highly specialized scholarships including the Health Research Personnel Development Student Awards, National Institute on Mental Retardation Awards and Ontario Mental Health Fellowships.

Students may apply to the Faculty of Graduate Studies Bursary Fund (when available). The awards are based on need, the list priority being visa students. Exceptionally well-qualified student visa applicants may be eligible for awards that enable them to pay the same fees as Canadian residents.

Applications in 2008-2009:

Clinical, 149 applications, 8 accepted, Clinical-developmental, 97 applications, 12 accepted, Developmental and Cognitive Processes, 23 applications, 5 accepted, Brain, Behaviour and Cognitive Sciences, 24 applications, 7 accepted, Social-Personality, 52 applications, 5 accepted, History and Theory, 5 applications, 1 accepted.

Special Facilities or Resources:

There are many institutions and agencies affiliated with the Graduate Program in Psychology in which practica may be completed and thesis data collected. Supervised internship and practicum experience in applied settings is coordinated by Dr. Joel Goldberg. For the Clinical Area, these include: Mental Health; Correctional Services of Canada; Counseling and Development Centre, York University; Hamilton Program for Schizophrenia; Lakeridge Health Oshawa; London Health Sciences Centre; Markham Stouffville Family Life Centre; Muki Baum Association for the Rehabilitation of Multi-handicapped Inc.; North York General Hospital, Adult Mental Health Program; North York General Hospital, Branson Division; Ontario Correctional Institute; Scarborough General Hospital, Child and Family Clinic; Southlake Regional Health Centre; Toronto East General Hospital, Neuropsychology; Toronto Hospital, General Division; University Health Network, Princess Margaret Hospital; University Health Network, Toronto General Hospital; University of Toronto, Counselling and Learning Skills Service; West Coast Psychological Services; York County Hospital, Adult Mental Health; (newly opened) York University Psychology Clinic

For the Clinical-Developmental Area, supervised internship and practicum experience in applied settings is coordinated by Dr. Adrienne Perry, these include: Aisling Discoveries Child & Family Centre; Bloorview-MacMillan Children's Centre; Bloorview Kids Rehab., Toronto; Centre for Addiction and Mental Health; Halton Child & Youth Services; Hamilton-Wentworth Mental Health Centre; Integra Foundation; Lakeridge Health Corporation, Oshawa; Southlake Regional Health Centre, Newmarket; Surrey Place Centre; The Hospital for Sick Children; Thistetown Regional Centre; Toronto District School Board; Toronto District Catholic School Board; Toronto Western Hospital; York Region District School Board; (newly

opened) York University Psychology Clinic.

Support Staff:

1 Administrative Assistant, 2 secretaries, 1 Resource centre/computer lab supervisor, 3(50%) technicians.

Research and Clinical Space:

Psychology has over 50,000 sq feet of space providing faculty offices, a computer laboratory, research laboratories and shared offices for graduate students.