

UBC FACULTY OF EDUCATION

RESEARCH STRENGTHS & FACILITIES

Our scholars link educational research to local and global community needs, inform theory, practice and policy, and introduce innovative research methods. Notable strengths are in literacy, struggling and marginalized youth, Indigenous education and research, transformational curriculum design, social-emotional well-being, autism, and multidisciplinary research in diversity, health and digital media.

We provide outstanding research facilities for faculty and graduate students that promote leading-edge research. Our **Education Library** is a specialized resource with access to all of UBC's research and special collections, including the **X̱wi7x̱wa (Indigenous) Library** with materials produced by Indigenous organizations, tribal councils, schools, researchers and publishers.

Additional research infrastructure includes support for the development of faculty research funding proposals from experienced research grant facilitators and personnel with expertise in budget management, project management and information technology planning.

As one of the leading Faculties of Education in the world, our research is diverse in scope and far-reaching in impact.

Emerging from, and across, the four departments and two schools, our research encompasses the arts, humanities, health sciences, social sciences, the natural sciences, and engineering. While much of our world-leading research and scholarship focuses on educational issues within K-12 education, other work being conducted in the Faculty includes: adult education, SOGI-inclusive education, population health, neuromechanical kinesiology, Indigenous studies, trauma and group counselling among veterans, autism, psychometrics, as well as sport and exercise psychology.

The Faculty of Education at UBC is advancing educational research and understanding in ways that celebrate diversity, equity, and innovation, and welcomes international collaboration in an increasingly borderless world.
— DR. BLYE FRANK, DEAN OF EDUCATION

ADMISSIONS

Graduate and Postdoctoral Studies establishes common minimum admission requirements. Your graduate program may have additional requirements. Please refer to the Education website or the program website for details. educ.ubc.ca

FINANCIAL SUPPORT

Four Year Doctoral Fellowships are available to UBC's best PhD students. Faculty of Education students are also supported through additional merit-based scholarships and through academic employment opportunities such as research assistantships and teaching assistantships designed to support their academic and professional development.

GRADUATE PROGRAMS

- Adult Learning and Education (MEd)
- Adult Learning & Global Change (MEd)
- Art Education (MA, MEd)
- Counselling Psychology (MA, MEd, PhD)
- Curriculum & Leadership (MEd)
- Curriculum Studies (MA, MEd, PhD)
- Early Childhood Education (MA, MEd)
- Educational Administration & Leadership (MEd)
- Educational Leadership & Policy (EdD)
- Educational Studies (MA, MEd, PhD)
- Educational Technology (MET)
- Health, Outdoor and Physical Education (MA, MEd)
- Higher Education (MEd)
- High Performance Coaching & Technical Leadership (MHPCTL)
- Home Economics Education (MA, MEd)
- Human Development, Learning, & Culture (MA, MEd, PhD)
- Kinesiology (MA, MKin, MSc, PhD)
- Language & Literacy Education (PhD)
- Literacy Education (MA, MEd)
- Mathematics Education (MA, MEd)
- Measurement, Evaluation & Research Methodology (MA, MEd, PhD)
- Media & Technology Studies Education (MA, MEd)
- Modern Languages Education (MA, MEd)
- Museum Education (MMEd)
- Music Education (MA, MEd)
- School and Applied Child Psychology (MA, MEd, PhD)
- Science Education (MA, MEd)
- Social Studies Education (MA, MEd)
- Society, Culture & Politics in Education (MEd)
- Special Education (MA, MEd, PhD)
- Teaching English as a Second Language (MA, MEd, PhD)

EDUCATION FACTS

- › Home to **three Canada Research Chairs** and **10 donor-funded research chairs and professorships**.
- › **National leader** in the number of **education graduate student fellowships** received from the Social Sciences & Humanities research council (SSHRC).
- › Internationally recognized collaborative research in **language and literacy** via dedicated partnerships in the Pacific Rim and Africa.
- › **Excellence in Indigenous education and research**, with the largest number of Indigenous doctoral students of any Faculty of Education in North America and the largest number of Indigenous tenured/tenure track faculty at a Canadian university.
- › **Fifteen research labs** that cover the full range of **Kinesiology research** scholarship, including sport and exercise psychology, genetics and biomechanics, exercise physiology, cardiovascular rehabilitation, neurophysiology of movement and posture. Graduate supervisors hold funding from all three major Canadian funding agencies (SSHRC, CIHR, NSERC).
- › Outstanding **expertise in special education**, with substantial funding for research and graduate programs in autism, sensory impairments, and learning disabilities.

THE UNIVERSITY OF BRITISH COLUMBIA

UBC is one of the world's great public universities, encouraging bold thinking, curiosity and initiative, so our students can realize their greatest potential. We hold a reputation for excellence in advanced research and learning, supported by world-class faculty, postdoctoral fellows, students and research facilities across all major academic disciplines.

GRAD SCHOOL AT UBC

UBC offers more than 300 master's and doctoral programs in nearly every academic field imaginable.

Discover more: www.grad.ubc.ca | educ.ubc.ca

Email: info.educ@ubc.ca

THE UNIVERSITY OF BRITISH COLUMBIA
Graduate and Postdoctoral Studies

FACULTY OF EDUCATION
www.grad.ubc.ca/education