What is Sport and Exercise Psychology?

In Canada, Sport and Exercise Psychology is an interdisciplinary field that is acknowledged as a core discipline within Kinesiology and Physical Education programs. Sport and Exercise Psychology involves the scientific study of people and their behaviours in sport and exercise contexts and the practical applications of that knowledge. Most people study sport and exercise psychology with two objectives in mind: (1) to understand how psychological and social factors influence an individual’s behavioural outcomes (e.g., sport performance, exercise motivation) and (2) to understand how participation in sport and exercise influences psychological and social development, health, and well-being (Weinberg & Gould, 1999). Sport and exercise psychology can be applied to a broad population base, such as elite or recreational athletes, youth, older adults, physically and/or mentally disabled, and chronic disease.

Why Sport and Exercise Psychology at McGill?

Since Sport and Exercise Psychology are regarded as two separate sub-disciplines, McGill University offers distinct concentrations within the graduate degree. A graduate degree in either sport or exercise psychology will help prepare you for a range of truly stimulating career options in teaching, research, coaching, consulting, or allied health.

Sport Psychology focuses on coaching psychology, youth involvement and development, sport-specific personality, motivation, arousal, anxiety, stress, aggression, group cohesion, psychological skills, and gender issues.

Exercise Psychology focuses on exercise and physical activity issues associated with epidemiology, barriers and motives, social influences and social support, community, group, and individual interventions, self-esteem, body image, stress and coping, emotional well-being, quality of life, and special populations.

McGill University is situated in the downtown core of Montreal, Quebec, Canada, which is a major cosmopolitan city. McGill is rated among the top universities in the world, and Kinesiology and Physical Education is a multidisciplinary department with internationally-recognized faculty. McGill's graduate program in Sport and Exercise Psychology (M.A., Ph.D.) can offer you a number of distinct advantages, including development and strengthening of knowledge and skills in your interest areas through strong faculty mentoring. In addition, a 5:1 student-faculty ratio will ensure that you will receive personalized attention. Finally, advising focused on the selection of courses, research topics, and practicum experiences will help advance your career goals. Click on the following links to read about McGill’s National and International reputation: http://www.mcgill.ca/newsroom/news/item/?item_id=102181 and http://reporter.mcgill.ca/2008/11/mcgill-again-tops-maclean’s-university-rankings/
Sport and Exercise Psychology Faculty Background and Interests

Dr. Gordon Bloom is the head of the Sport Psychology program, where his interests broadly cover coaching science, group cohesion and team building, leadership, hockey aggression, and bio-neurofeedback.

Dr. Catherine Sabiston is the head of the Exercise Psychology program, and her research interests are focused on physical activity motivation, and biopsychosocial influences of exercise.

Dr’s Bloom and Sabiston have professional affiliations with the Association for Applied Sport Psychology (http://appliedsportpsych.org), the Canadian Society for Psychomotor Learning and Sport Psychology (www.scapps.org), the International Society for Behavioral Nutrition and Physical Activity (www.isbnpa.org), and the North American Society for the Psychology of Sport and Physical Activity (www.naspspa.org). Dr. Bloom is also a certified member of the Canadian Sport Psychology Association (http://www.en.cspa-acps.ca), while Dr. Sabiston is a mentor with the Psychosocial Oncology Research Training initiative (www.port.mcgill.ca).

Application Guidelines and Procedures

Students who are interested in applying to the Sport or Exercise Psychology program in the department of Kinesiology and Physical Education at McGill University will find information on the application process in the following table.
	
	Master (MA) Program
	Doctoral (PhD) Program

	Type of Program
	Thesis-based. One empirical study that involves gathering and analyzing data
	Thesis-based. Usually involves a series (2-4) of studies that are connected to a common theme/topic

	Length
	2 years. Students are expected to work September to June.
	3-5 years. Students are expected to work 11 months of the year.

	Admission Standards and Procedures
	Minimum of 3.0 undergrad GPA, specializing in one of Kinesiology, Physical Education, Psychology, or a closely-related discipline. Required: (i) 3 letters of recommendation, of which two must be from university professor; (ii) 2-page (maximum) personal statement; (iii) transcripts; and (iv) online application.

	High MA GPA, thesis-based program with at least 1 peer-reviewed presentation and publication (which may be in preparation). Required: (i) secured approval of professor before applying to University for admission; (ii) 3 letters of recommendation; (iii) transcripts; (iv) a 2-page program of research summary; (v) committee members identified (in consultation with your supervisor); and (vi) a list of graduate courses

	Before Applying
	You are highly encouraged to read your potential supervisor’s website to learn about his/her areas of research. You should then email your potential supervisor and arrange a telephone or personal meeting with him/her. Contact information:

Dr. Gordon Bloom, telephone: 514-398-4184 (x 0516), email: gordon.bloom@mcgill.ca. Website: is http://sportpsych.mcgill.ca

Dr. Catherine Sabiston, phone: 514-398-4184 (x00890), email: catherine.sabiston@mcgill.ca. Website: http://hbe.mcgill.ca

In writing, 475 Pine Avenue West, Montreal, Quebec, Canada, H2W 1S4.
	You are highly encouraged to read your potential supervisors’ website to learn about their areas of research. You must contact your potential supervisor and arrange a telephone or personal meeting with him/her. Contact information:

Dr. Gordon Bloom, phone: 514-398-4184 (x0516), email: gordon.bloom@mcgill.ca. Website: is http://sportpsych.mcgill.ca

Dr. Catherine Sabiston, phone: 514-398-4184 (x00890), email: catherine.sabiston@mcgill.ca. Website: http://hbe.mcgill.ca

In writing, 475 Pine Avenue West, Montreal, Quebec, Canada, H2W 1S4.

	Funding
	Students are expected to apply for funding in Sept/Oct of their last year of undergraduate studies. Securing an external research fellowship is highly beneficial. Check the following funding agencies for eligibility and fit:

(1) Social Sciences and Humanities Research Council of Canada: www.sshrc.ca
(2) Canadian Institutes of Health Research(CIHR): www.cihr-irsc.gc.ca
(3) Fonds de Recherche sur la Societe et la Culture: http://www.fqrsc.gouv.qc.ca/fr/accueil.php
(4) Fonds de la recherché en Sante:

http://www.frsq.gouv.qc.ca/en/index.shtml

Students may also be eligible for internal funding opportunities, such as entrance scholarships and research assistantships.
	Students should be competitive to apply for and receive external funding, either provincially or nationally.

Check the following funding agencies for eligibility and fit:

(1) Social Sciences and Humanities Research Council of Canada: www.sshrc.ca
(2) Canadian Institutes of Health Research(CIHR): www.cihr-irsc.gc.ca
(3) Fonds de Recherche sur la Societe et la Culture: http://www.fqrsc.gouv.qc.ca/fr/accueil.php
(4) Fonds de la recherché en Sante:

http://www.frsq.gouv.qc.ca/en/index.shtml

Students may also be eligible for internal funding opportunities, such as entrance scholarships and research assistantships.

	Required Courses
	EDKP 654 – Sport Psychology

AND

EDKP 648 - Physical Activity Psychology

AND
EDKP 672 – Experimental Problems AND
EDKP 605 – Research Methods

AND
EDPE 676 – Intermediate Statistics

OR

EPIB 607 – Principles of Inferential Statistics in Medicine

OR

PSYC 650 - Statistics

Two (2) elective courses in your area of interest.

**Possibility of qualifying courses for those students who have not completed their undergraduate degree in either Kinesiology/Physical Education.

	EDKP 654 – Sport Psychology

EDKP 648 - Physical Activity Psychology

Two (2) statistics and/or methods courses which may include:

EDEM 692 – Qualitative Methods

EDPE 687 – Qualitative Methods
EDPE 560 – Human Development

EPIB 507 – Biostatistics for Health Professionals

POTH 610 – Research Methods

SWRK 643 – Quantitative Methods

SWRK 653 – Qualitative Methods

EDSL 630 - Qualitative/ Ethnographic Methods

One to two (1-2) theory-based electives which may include:

EDEM 610 – Leadership in Action

EDPC 502 – Group Processes and Individuals

EDPC 540 – Foundations of Family Lifestyle

EDPE 623 – Social Emotional Development

PSYC 507 – Emotions, Stress, & Illness

PSYC 533 – International Health Psychology

SWRK 602 – Children and Youth at Risk

SWRK 655 – Seminar on Aging

	Expectations
	Seek external funding, attend conferences, join professional organizations, and participate in professional development activities that contribute to the growth of sport and exercise psychology.
	Seek external funding, present at conferences, publish, join professional organizations, and participate in professional development activities that contribute to the growth of sport and exercise psychology. Serve as a role model and leader for undergraduate and master’s-level students working in the lab.

	Inquiries and Questions
	Please contact the graduate advisor in the department of kinesiology and physical education, Ms. Eileen Leduc, telephone: 514-398-4184 ext. 0302 or email: eileen.leduc@mcgill.ca
	Please contact your potential supervisor.

	Complete application procedure guidelines
	http://www.mcgill.ca/edu-kpe/graduate/

	http://www.mcgill.ca/edu-kpe/graduate/

