
 
 

WELCOMING INTERNATIONALLY 
EDUCATED TEACHERS  

TO PRINCE EDWARD ISLAND 
 
 

Resource Guide 
For  Internationally Educated Teachers 

Seeking Certification in Prince Edward Island 
 
 

 
 
 

 

 
 


 
 

i 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Written and compiled by the Certification and Standards Section, 
Department of Education and Early Childhood Development  

June 2012 
 

 
 

Information in this document was up-to-date as of June 2012.  While every effort has been made to 
verify the information and keep it up to date, no warranty or guarantee as to the accuracy of the 

information is given, and the author and publisher accept no responsibility for any unforeseen 
consequences of use of or reliance on the information.  The information is general and is presented in 
brief summary form. It does not include all details and/or exceptions.  All readers are encouraged to 

contact the agencies and organizations described in this Resource Guide directly to receive and verify 
full details on any given program or service. Please note that addresses and e-mail addresses are subject 

to change without notice. 

 
 


 
 

ii 
 

 

ACKNOWLEDGEMENTS 
 
Moving to a new country and establishing oneself in a chosen career can be a daunting 
experience.  This Resource Guide for internationally educated teachers strives to ease this 
transition for educators who move to Prince Edward Island by making the information they will 
require readily available to them. 
 
This project originated out of the Office of the Registrar, Certification and Standards Section of 
the Department of Education and Early Childhood Development.   It was made possible by 
funding received through the Government of Canada’s Foreign Qualification Recognition 
Program.  
 
The Department of Education and Early Childhood Development gratefully acknowledges the 
contribution of the following individuals:  
 
Jordan Walker, Educational Researcher  
Jordan was the main author and researcher for this project.  
 
Nancy Desrosiers, PEI Registrar for Teacher Certification 
Nancy provided the information as it relates to teacher certification.  
 
Rebecca Murphy, Project Coordinator, Foreign Qualifications Recognition  
PEI Department of Innovation & Advanced Learning 
Rebecca for all of her support in keeping the project timelines. 
 
Jeannie Pitts, Labour Mobility Coordinator 
PEI Department of Innovation & Advanced Learning 
Jeannie for believing in the merits of this project.  
 
This Resource Guide can be accessed online on the Teachers’ section of the Certification and 
Standard website. [www.gov.pe.ca/go/reg] and can be downloaded at: 
http://www.gov.pe.ca/forms/pdf/2085.pdf 
 
 
 
 
 

This project is funded in part by the 
Government of Canada's Foreign Qualification 
Recognition Program. 

 

 
The opinions and interpretations in this publication are those of the author and do not 
necessarily reflect those of the Government of Canada. 

 

          


 
 

iii 
 

FORWARD 
 
Welcoming Internationally Educated Teachers to Prince Edward Island was compiled as a 
resource to assist teachers who were educated outside of Canada and who are interested in 
settling in Prince Edward Island (PEI) and pursuing a career in the Island’s K to 12 public school 
system. This guide can be used by teachers who are considering moving to this province or who 
have recently arrived on the Island. Also, this resource guide may prove useful to Prince Edward 
Island immigrants who are interested in pursuing a career in the field of education in other 
regions of Canada.  
 
OBJECTIVES OF THIS GUIDE:  
 

 to contribute to internationally educated teachers’ understanding of the requirements 
for achieving teacher certification in the province of Prince Edward Island, Canada  

 to contribute to internationally educated teachers’ understanding of the assessment 
process involved in obtaining a license to teach in the PEI public school system 

 to provide pre-arrival information to assist immigrants in preparing as early as possible 
to meet the requirements of the assessment process for teacher certification in PEI 

 to provide information on the support services available to internationally educated 
teachers, such as language training and document translation 

 to provide  international applicants for teacher certification with  contact information on  
accessing the appropriate services that support professional integration  

 to provide information on PEI’s teaching profession  

 to provide information on other teaching-related career options 

 to assist immigrant professional educators in setting  personal  and professional goals  
 
INTENDED USERS OF THIS GUIDE:  
 
The information contained in this Resource Guide aims to support immigrants to Canada who 
have achieved Landed Immigrant, Permanent Resident or Canadian citizenship status, as well as 
for Visa Holders or Refugee Claimants.  This guide can be used as a pre-arrival tool for overseas 
applicants who wish to begin the process of applying for a teacher’s certificate prior to arriving 
in Canada.  This guide is relevant exclusively to the teaching profession and the public 
Kindergarten to Grade 12 (K to 12) education system. The information contained in the guide 
pertains specifically to teacher certification in the province of Prince Edward Island.  As public 
education falls under provincial and territorial authority in Canada, each province and territory 
has its own teacher regulation bodies.  As a result, the process for internationally educated 
teachers to obtain a teacher’s certificate (also known as a teaching certificate or teaching 
license), while similar, will vary from one jurisdiction to another. This guide is not intended to 
provide information or assistance with immigration questions. These issues are best addressed 
by Canadian immigration officials. [See Appendix E for the contact information for the 
Government of Canada’s and the Government of PEI’s Immigration Services.] 
 


 
 

iv 
 

 

TABLE OF CONTENTS 

 

 

1.0 PRELIMINARY STEPS……………………………………………………………………………………………………………1 

 

1.1 Can I work as a teacher in Prince Edward Island?.....................................................................1 

 

1.2 How do I become a certified teacher in Prince Edward Island?...............................................2 

 

1.3 Will I qualify for a PEI Teacher’s Certificate?............................................................................3 

 

 

2.0 THE PROCESS OF BECOMING A CERTIFIED TEACHER IN PEI…………………………………………………8 

 

2.1 How do I apply for a PEI Teacher’s Certificate?........................................................................8  

 

2.2 Where can I obtain a Statement of Professional Standing?...................................................14 

 

2.3 Where can I obtain a Police Record Check?............................................................................16 

 

2.4 What happens if I receive a positive result on a Police Record Check?..................................18 

 

2.5 Where do I send my application for a PEI Teacher’s Certificate?...........................................18 

 

2.6 How will my application be evaluated?..................................................................................19 

 

2.7 What are the teachable subject areas?..................................................................................22 

 

2.8 How are credits hours assessed?.......................................................................................... ..23 

 

2.9 What are the language proficiency requirements for teacher certification?.........................25 

 

2.10 Will my teaching experience from outside of PEI and/or Canada be recognized?...............26 

 

2.11 Is the application fee for a teacher’s certificate refundable?...............................................29 

 


 
 

v 
 

2.12 How long will it take the Office of the Registrar to evaluate my application & what will the 

response look like?.......................................................................................................................29 

 

2.13 What should I do if I don’t understand the response to my application?............................30 

 

2.14 If I move to another Canadian province or territory, will I be required to apply again for 

certification?.................................................................................................................................30 

 

2.15 Would my application be assessed differently in another Canadian jurisdiction?...............31 

 

 

3.0 SUPPORT SERVICES……………………………………………………………………………………………………………32 

 

3.1 What can I do if I am unable to provide the required official documents to support my 

application?................................................................................................................. .................32 

 

3.2 Where can I get help with obtaining alternative documentation?.........................................33 

 

3.3 Where can I get official documents translated into English?.................................................35 

 

3.4 Where can I take a language proficiency test?.......................................................................36 

 

3.5 Where can I get help to improve my English or French language skills?................................38 

 

3.6 What should I know about teaching in PEI?...........................................................................44 

 

3.7 Where can I learn about the culture of teaching in PEI?........................................................48 

 

3.8 Where can I find information on the labour market?.............................................................51 

 

3.9 Where can I find professional resources?...............................................................................52 

 

3.10 Where can I go to take additional courses?..........................................................................54 

 

3.11 Where can I get financial support to go back to school?......................................................57 

 

 

 


 
 

vi 
 

 

4.0 OTHER OPTIONS………………………………………………………………………………………………………………61 

 

4.1 Am I eligible to substitute for a teacher?...............................................................................61 

 

4.2 What are other related careers in education?.......................................................................62 

 

4.3 Where can I find information on related careers?.................................................................63 

 

 

APPENDICES…………………………………………………………………………………………………………………………….65 

 

APPENDIX A: Glossary of Terminology from the Field of Education………………………………………….65 

 

APPENDIX B: Contact Information for Registrars by Province and Territory……………………………..66 

 

APPENDIX C: Map of Canada’s Political Divisions……………………………………………………………………..72 

 

APPENDIX D: Important Immigration Definitions……………………………………………………………………..73 

 

APPENDIX E: Contact Information for Government Immigration Services………………………………..75


 
 

1 
 

 

1.0  PRELIMINARY STEPS 
 
Teacher Certification in Prince Edward Island 
 
Teachers in the public Kindergarten to Grade 12 school system in Prince Edward Island work 
with students to help them develop literacy, numeracy and various other skills in a variety of 
settings to prepare them for the 21st century.  Learning takes places in classrooms, laboratories, 
libraries and in workshops and gymnasiums.  Teachers prepare lessons and learning activities 
based upon provincial curriculum outcomes.  Teachers develop appropriate evaluation 
activities and write reports describing student progress. They instruct students, correct 
assignments and tests, provide feedback to students, supervise school activities, and 
communicate with parents and colleagues.  In Prince Edward Island, the different grade levels 
include the elementary grades (Kindergarten to Grade 6), the intermediate grades (Grades 7 to 
9) and the senior high grades (Grades 10 to 12).  There is an English public school system and a 
French first language public school system.  French Immersion is offered in several dual track 
schools across the Island.  
 
 

1.1  Can I work as a teacher in Prince Edward Island? 
 
In order to work as a teacher in the Prince Edward Island public Kindergarten to Grade 12 
school system, you must hold a valid PEI Teacher’s Certificate.   The PEI School Act mandates 
that no candidate for a teaching position in the PEI public school system may enter into an 
agreement to teach, verbal or otherwise, with a school board until they have had their 
academic and professional credentials evaluated by the provincial Registrar, and until they have 
been issued a valid PEI teacher’s certificate by the Minister attesting that they are free to teach 
in the public K to 12 school system. 
 
It is possible to work as a teacher in the province of Prince Edward Island without a PEI 
Teacher’s Certificate in certain circumstances.  For example, with the appropriate level of 
education you may be able to teach at a post-secondary institution such as Holland College or 
the University of Prince Edward Island.  Early childhood (pre-Kindergarten) education is offered 
through the private sector and, in some cases, government subsidized day cares and early 
childhood centres.  With the appropriate background and academic credentials, you may 
qualify to work in these pre-Kindergarten early childhood education centres.  To teach in 
private K to 12 schools in PEI, you must be eligible to hold a PEI Teacher’s Certificate.  While this 
Resource Guide has been developed mainly to provide assistance to individuals wishing to work 
as teachers in the K to 12 public school system, information about other careers is available in 
the Other Options 4.0 Section. [For information on pursuing further academic studies go to 
Section 3.0. For information on related careers, see Subsection 4.2] 


 
 

2 
 

1.2  How do I become a certified teacher in Prince Edward 
Island? 
 
To become certified to teach in Prince Edward Island, you must apply to the Office of the 
Registrar located in the Certification and Standards Section of the PEI Department of Education 
and Early Childhood Development.  Applicants who completed their education outside of 
Canada must use form ATC- Int # 3.  
 
How Do I Obtain an Application Form?  
 
× Application forms can be picked up at the Office of the Registrar which is located at: 

 
                               Holman Building, Suite 101 
                               250 Water Street 
                               Summerside, PEI 
                               C1N 1B6 
 
× The application package for a PEI Teacher’s Certificate for teachers educated outside of 

Canada can be downloaded from the Department of Education and Early Childhood 
Development’s website.  
 
The application form for applicants who completed a teacher education program outside of 
Canada is found at: http://www.gov.pe.ca/forms/pdf/1961.pdf 
 

 
× You can also phone the Office of the Registrar and request that an application package be 

mailed to you.  Phone: 902-438-4130  
 
Accessing Supporting Documentation with Your Application  
 
When applying for a PEI Teacher’s Certificate, there will be some documents that you will 
enclose with your application when you submit it, while there will be other documentation that 
you will be required to request from educational institutions, regulatory bodies, etc.  If you are 
applying from overseas before you immigrate to Canada, it would be in your interest to start 
the process of collecting the required documentation while still in your country of origin.  
Applicants tend to experience more difficulty obtaining documents from universities, ministries 
of education and other related institutions once they have left their country of origin.  
 
 
 
 
 


 
 

3 
 

1Φо  ²ƛƭƭ L ǉǳŀƭƛŦȅ ŦƻǊ ŀ t9L ¢ŜŀŎƘŜǊΩǎ /ŜǊǘƛŦƛŎŀǘŜ? 
 
In order to be considered for a Teacher’s License in Prince Edward Island, you must have 
completed an initial pre-service teacher education program and you must have been certified 
to teach in the jurisdiction where you completed the teacher education program. [If you have 
not completed a teacher education program, you may skip to Section 4.0 Other Options.]  Once 
you have submitted your completed application form and all supporting documentation has 
been received, the Registrar will review your application and determine if you meet the criteria 
outlined in both the PEI School Act and the Regulations and Certification and Standards Board 
policies.  
 
The Registrar will evaluate your Academic and Professional Background, Professional 
Suitability, Language Proficiency and Eligibility to Work in Canada.  If you qualify, you will be 
granted a non-expiring teacher’s certificate which remains valid unless suspended, cancelled or 
revoked.  A PEI Teacher’s Certificate permits you to work as a teacher in the Prince Edward 
Island Kindergarten to Grade 12 public school system.   In certain circumstances, a Conditional 
Letter of Eligibility will be issued which describes certain conditions that must be met prior to 
the issuing an Academic Teacher’s Certificate.  
 
The requirements for certification are very thoroughly explained in the application form.  
Overseas applicants should read these requirements carefully to determine if they should or 
should not apply.  Please do not fax or e-mail documents to the Office of the Registrar asking 
the Registrar to tell you if you should apply.  The Registrar cannot give you an answer until all 
required documents have been received.  
 
Minimum Academic and Professional Qualifications 

Academic Qualifications: 

In order to qualify for an Academic Teacher’s Certificate in Prince Edward Island you must have 
completed: 

× a minimum  three (3) year undergraduate degree from a recognized post-secondary 
institution beyond completion of secondary Grade 12  in a subject matter or subject matters 
related to the PEI public school curriculum; that is, in teachable areas [For a listing of 
teachable areas, see Subsection 2.7.]  plus… 
 

× a minimum one (1) year initial pre-service teacher education program through a recognized 
or approved post-secondary institution that is recognized or approved for teacher licensure 
in the jurisdiction in which it is offered and that meets PEI’s minimum requirements* plus…. 

 
× a minimum twelve (12) week approved supervised student teaching practicum at the 

Kindergarten to Grade 12 level 


 
 

4 
 

As PEI requires post-secondary coursework beyond Grade 12, if you have completed less than 
Grade 12, we may use a portion of your post-secondary studies to make up the required twelve 
years of scholarity.  For example, if you completed high school at Grade 11 and you have 
completed a four-year degree, we may equate your first year university to Grade 12 and accord 
recognition for three years of post-secondary study.  Advanced Placement courses taken during 
the high school years will only be afforded recognition if they are recognized by a university as 
counting towards academic credit.   For applicants who completed two years of study in the 
Quebec CEGEP system, PEI recognizes one year for every two years of study at a CEGEP.   

The academic requirements shown here are considered minimum requirements.  Many 
applicants will have completed a four-year undergraduate degree as well as a two-year pre-
service teacher education program.  It is important that applicants provide proof of all post-
secondary studies with their application, as this information could impact on the certificate 
level at which an applicant is assessed.  

Teacher education programs that are NOT recognized in Prince Edward Island for public 
school certification include: 

× non-university teacher education programs 
× employment based programs  
× school- based programs and programs completed at the secondary school level 
× programs that are shorter than one year of full-time study 
× programs that are not designed for the Kindergarten to Grade 12 school system such as 

adult education programs  
× programs that are not awarded university credit 
× programs that are entirely delivered by distance education 
× programs that are not recognized by the jurisdiction in which they are offered 

Professional Credentials:  

In order to qualify for an Academic Teacher’s Certificate in Prince Edward Island you must: 

× have been issued a  license to teach in the jurisdiction where you completed your  initial 
pre-service teacher education program (even if you never taught there) and …. 

 
× be able to provide a Statement of Professional Standing  from the  jurisdiction where you 

completed your initial pre-service teacher education attesting that your license in that 
jurisdiction is in good standing and has never been revoked, cancelled or suspended (even if 
you never taught there) and….  
 

× be able to provide proof that your license or permission to teach in any other jurisdiction 
where you have been authorized to teach has never been revoked, suspended or cancelled 
and that you are in good professional standing  

 


 
 

5 
 

Proof of Eligibility to Work in Canada: 
 
Generally, applicants for a PEI Teacher’s Certificate must provide proof that they are eligible to 
work in Canada.  If you have been issued a social insurance number (SIN), you may provide a 
photocopy of your Social Insurance Number card to verify that you have permission to work in 
Canada.  For out-of-country applicants, a valid work permit issued by the federal government, 
which indicates that the applicant is not restricted from working in a school environment, is 
required on the front and back of your Permanent Resident Card or Record of Landing Form.   
 
It is the policy of the Certification and Standards Board that a PEI Teacher’s Certificate may not 
be issued to an applicant until proof of eligibility to work in Canada has been provided to the 
Registrar.  However, there are options for applicants who are working on obtaining a work 
permit.  These are as follows: 
 

Temporary Work Visa Holders:  
If you are planning to work in Canada on a work visa with an expiry date,   you will be 
issued a Temporary TŜŀŎƘŜǊΩǎ Certificate with a corresponding expiration date by the 
Office of the Registrar. The temporary certificate will be valid only until your work visa 
expires. To apply for an extension of your temporary certificate, you must submit a new 
valid work visa certificate.   
 
Persons Who do not Yet Hold a Permit to Work in Canada:  
In instances where an applicant has met all of the requirements of teacher certification 
with the exception that they do not yet hold a work permit or proof that they are 
eligible to work in Canada, a Conditional Letter of Eligibility will be issued by the Office 
of the Registrar. This will indicate that your credentials have been evaluated and that 
you will be eligible to teach in PEI’s public school system upon providing proof of 
permission to work in Canada. This Conditional Letter of Eligibility can be presented to 
prospective employers as proof that you qualify to hold a PEI Teacher’s Certificate and 
that a valid teacher’s certificate will be issued upon obtaining a permit to work in 
Canada. 

 
Overseas Applicants: 
If you are not yet a Canadian citizen, landed immigrant or permanent resident, but you 
meet the minimum academic and professional requirements for certification, you may 
be issued a Conditional Letter of Eligibility which confirms your eligibility for 
certification once you become a landed immigrant/permanent resident. With a 
Conditional Letter of Eligibility, once you submit proof of landed immigrant or 
permanent resident status to the Office of the Registrar, you will be issued a PEI 
Teacher’s Certificate by the Office of the Registrar. In the meantime, you can use the 
Conditional Letter of Eligibility when applying for teaching positions with prospective 
employers. 

 
 


 
 

6 
 

Language Proficiency Requirement 
 
In PEI, there is an English public school system and a French first language public school system.  
To teach in the PEI public school system, you must be thoroughly proficient in either English or 
in French; that is, proficient in English to teach in the English system and fluent in French to 
teach in the French first language school system.  
 
If English or French is NOT your first language, you are encouraged to take a language 
proficiency test in either English or in French before you make decisions about a teaching 
career in Canada. The results of your language test can help you make an informed decision 
about which career path to pursue, and whether you need to take additional language training 
to meet your goals.  Applicants who have completed a teacher education program or a portion 
of their education in a language other than English or French may be asked to provide 
acceptable results on an approved language proficiency test before being granted full 
certification.  Teachers must be able to demonstrate effective communication skills in either of 
these two languages.  This level of proficiency must be demonstrated in the four linguistic 
modalities of speaking, listening, reading and writing.  [For information on the English and 
French Language proficiency tests and tests results that are required for the purposes of 
teacher certification, see Subsection 2.9.]  The test results must not be older than one full year 
from the date of submission of your application. You are responsible for the cost of the 
language proficiency test. Test costs may vary. [For information on where you can make 
arrangements to take the required language proficiency tests, see Subsection 3.4.] 
 
In instances where an applicant has met all of the requirements of teacher certification with the 
exception that they are unable to provide proof that they have achieved the minimum 
acceptable score on a recognized language proficiency test, a Conditional Letter of Eligibility 
will be issued by the Office of the Registrar. This will indicate that your credentials have been 
evaluated and that you will be eligible to teach in PEI’s public school system upon providing 
proof of acceptable scores on a language proficiency test. [For information on accessing English 
or French language training to improve language skills,   see Subsection 3.5.] 
 
 

1.4  Is it possible to obtain a pre-assessment of my teaching 
credentials? 
 
The Office of the Registrar sometimes receives requests from internationally educated teachers 
to review some of their documents and provide advice on whether or not they should apply for 
a PEI Teacher’s Certificate.  It is not possible for the Registrar to make a decision prior to 
receiving all of the required documents submitted in the proper fashion. Assessing an 
application from an internationally educated applicant can be a long process. [For an outline of 
evaluation process, see Subsection 2.6.]  
 


 
 

7 
 

If you are unsure if it is in your interest to apply, it is recommended that you thoroughly read 
the information contained in the application package.   
 
The information contained in the Application Package will be most beneficial in helping you 
determine your course of action.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 

8 
 

2.0  THE PROCESS OF BECOMING A CERTIFIED 
TEACHER IN PRINCE EDWARD ISLAND 
 
 

2.1 How do I apply? 
 
All of the forms that you need to submit when applying for a teacher’s certificate are included 
in the application package.  Prior to submitting your completed application form to the Office of 
the Registrar, use the check-list provided to ensure that your application is complete.  
 
If you have any questions you feel must be answered before you can send your application, 
please contact the Office of the Registrar directly.  The staff at the Office of the Registrar will be 
happy to assist you. You may contact the Office of the Registrar by e-mail: registrar@gov.pe.ca 
or by phone at: 438-4130. To arrange a consultation with the Registrar, applicants are advised 
to e-mail or call ahead and arrange a meeting time.   
 
Obtaining the Correct Application Form: 
 
Applicants who completed their teacher education program outside of Canada must use the 
application form contained within the application package entitled TŜŀŎƘŜǊΩǎ /ŜǊǘƛŦƛŎŀǘŜ 
Academic: Application Package intended for applicants who completed their teacher 
education program outside of Canada, Form ATC – Int. # 3 Eng.  This form can be downloaded 
from the Department of Education and Early Childhood Development’s website. 
 
Form ATC – Int. # 3 Eng. Teacher’s Certificate Academic:  Application Package intended for 
applicants who completed their teacher education program outside of Canada can be accessed  
at:  http://www.gov.pe.ca/forms/pdf/1961.pdf 
   

If you do not have access to the Internet, you can request to have this form mailed to you by 
telephoning or e-mailing the Office of the Registrar.   Or, you can pick up the form at the Office 
of the Registrar in the Holman Building at 250 Water Street in  Summerside.   
 
Completing the Application Form:  
 
Please ensure that you read the form carefully and provide the requested information in all 
pertinent sections of the form.   The form is writable but not submitable.  Therefore, you can fill 
in the form online and print it off.  It cannot be saved.  Or you can print off the form and fill in 
the information by hand.  
 
 
 

mailto:registrar@gov.pe.ca
http://www.gov.pe.ca/forms/pdf/1961.pdf


 
 

9 
 

What should I include when submitting the application form? 
 
The following items should be included when you submit your completed application form:  
 
× Evaluation Fee:   There is a $125.00 (in Canadian currency) evaluation fee that must be paid 

before an evaluation of your application will commence.  You may pay this fee by cheque or 
money order.  Your cheque or money order must be made out to the Minister of Finance. 
Payment in cash will be accepted in person at the Office of the Registrar.  The Office of the 
Registrar is not equipped to accept online or credit card payments.  

 
× Proof of Identity: You can submit with your application a copy of your birth certificate as 

proof of your identity.  Alternatives to a copy of a birth certificate include, a Canadian or 
foreign passport (must include middle names, if applicable), a Permanent Resident Card 
(front and back required), a Canadian Immigration Record and Visa Record of Landing (front 
and back required).  Driver’s Licenses, Provincial Health Cards and Canadian Citizenship 
Cards are not acceptable as proof of identity.  
 

× Proof of Change of Name (if applicable): If your name was changed during your educational 
or work experience, please provide a copy of a legal document which supports this change 
of name such as a copy of a Marriage Certificate, a Divorce Certificate, a Change of Name 
Certificate or a Court Order.  
 

× Proof of Eligibility to Work in Canada: You can submit with your completed application 
form a copy of your Social Insurance Number card as proof that you have permission to 
work in Canada.  For out-of-country applicants, a valid work permit issued by the federal 
government indicating that you are not restricted from working in a school environment is 
required on the front and back of your Permanent Resident Card or Record of Landing 
Form. In instances where an applicant has met all of the requirements of teacher 
certification with the exception that they do not hold a work permit or proof that they are 
eligible to work in Canada, a Conditional Letter of Eligibility will be issued.  A Conditional 
Letter of Eligibility can be used to indicate to prospective employers that your credentials 
have been evaluated and that you will be eligible to teach in PEI’s public schools system 
upon providing proof of permission to work in Canada. 
 

× Proof of Professional Suitability: You must demonstrate that you are of good character to 
teach in Prince Edward Island schools.  To assess your suitability, all applicants for a PEI 
Teacher’s Certificate are required to submit a signed original or a copy of a signed original of 
a Police Record Check current to within three (3) months of the submission of your 
application, as well as a signed original or a copy of a signed original of a Vulnerable Sector 
Screen current to within three (3) months of the submission of your application.  The Police 
Record Check must include your current and past full names. These will have to match your 
proof-of-identity documents. The police record report must indicate that a search was done 
on all of your names (including first, middle, last and any former names) using the Canadian 
Police Information Centre. [For more information on Police Record Checks and to learn 


 
 

10 
 

about how to obtain a Criminal Background Check, see Subsection 2.3.] To further assess 
your professional suitability, you are asked to answer the Personal Background Disclosure 
Questions section on the application form.  For every affirmative answer, you are asked to 
attach a written explanation on a separate piece of paper referencing the question.  
 

× Proof of Initial Teacher Certification:  You must submit a copy of your teacher’s certificate 
from the jurisdiction where you completed your teacher education program as  proof that 
you were certified to teach in the jurisdiction in which you completed your pre-service 
teacher education program (even if you never taught there). 
 

× Proof of Teacher Certification in Additional Jurisdictions (if applicable):  If you have been 
licensed to teach in other jurisdictions, you must submit copies of your teacher certificate 
(s) from all other jurisdictions where you have been licensed to teach (even if you never 
taught there).  

 
× Proof of Completion of  Post-Secondary Studies: You must submit copies of all degrees and 

diplomas awarded for the completion of your post-secondary  studies, including a copy of 
the degree you were awarded for the completion of your pre-service teacher education 
program.  

 
On Providing Translated Versions 
 
All of the above documents must be provided to the Registrar in the language in which they 
were first issued.  Also, if not in English or French, an official English or French translation  of  
these documents must provided by the applicant.   [For information on obtaining official 
translations, see Subsection 3.3.] 
 
Submit the Form  
 
You may mail or drop off your completed application form with the supporting documentation 
described above to the location shown below: 
 
  Office of the Registrar 
  Certification and Standards Section 
  Department of Education and Early Childhood Development 
  Suite 101, Holman Building 
  250 Water Street 
  Summerside, Prince Edward Island 
  C1N 1B6 
 
Please do not fax or e-mail completed application forms and/or supporting documents.  
 
 
 


 
 

11 
 

What should I NOT include with my application form? 
 
Please do not include with your application form, photographs, resumés, portfolios, copies of 
your curriculum vitae, personal references and copies of an assessment of your teaching or an 
evaluation of your practice teaching.  Only provide course or program outlines or syllabuses 
when specifically requested by the Registrar.  
 
What documents should I request be mailed to the Office of the Registrar to support my 
application?  
 
In addition to the supporting documents that you will include with your application form, you 
are responsible for requesting that official academic and professional documentation be sent 
on your behalf from post-secondary institutions and from the appropriate regulatory bodies.  
This documentation must be mailed directly to the Office of the Registrar to support your 
application for a PEI Teacher’s Certificate.  You must ensure that official transcripts and 
documents from teacher regulatory bodies are sent directly to the Office of the Registrar from 
the issuing institutions or organizations in sealed envelopes.  The Office of the Registrar will not 
accept official documents such as transcripts that are hand-delivered, sent by fax or forwarded 
as an e-mail attachment.  
 
Ensure that you request from the appropriate institutions and/ or organizations the following 
official documents be sent on your behalf: 
 
× proof that you have completed an approved and recognized initial, pre-service teacher 

education program. This proof should be in the form of official transcripts of marks sent 
directly to the Registrar from the university where the teacher education was completed.  
The transcript(s) must indicate that a degree was awarded. 

 
× proof that you have completed the minimum post-secondary educational requirements at a 

recognized university. This proof should be in the form of official transcripts or mark sheets 
sent directly from all post-secondary institutions that you have attended.  
 

× proof that your teacher’s certificate from the jurisdiction where you completed your 
teacher education program is valid and in good standing.  This document is normally 
referred to as a Statement of Professional Standing.  This statement confirms that your 
pre-service teacher education program led to a license to teach in the jurisdiction where 
you completed your teacher education program.  It provides the Registrar with a reference 
for your past professional practice.  The Statement of Professional Standing is usually 
issued either by a Minister of Education or by a teachers’ regulatory body, such as a 
teacher’s council or college.   It must confirm that you are eligible to teach in the K to Grade 
12 public school system in the jurisdiction where you completed your teacher education 
program. The Statement of Professional Standing must confirm that your teacher’s 
certificate has never been suspended or revoked and is in good standing in that jurisdiction.  
The Statement of Professional Standing must not be older than one (1) year from the date 


 
 

12 
 

the Registrar receives it, and it must be mailed directly to the Office of the Registrar.  This 
requirement applies even if you never taught there.  [For information on where you can 
obtain a Statement of Professional Standing from the country where you completed your 
teacher education program and received your initial teacher’s certificate, see Subsection 
2.2.] 

 
× proof of professional status (e.g., a Statement of Professional Standing) from ALL of the 

jurisdictions where you have been certified to teach and have taught. The Statement of 
Professional Standing from other jurisdictions where you have taught must confirm that 
your teacher’s certificate has never been suspended or revoked and is in good standing in 
that jurisdiction. The Statement of Professional Standing must not be older than one year 
from the date the Registrar receives it and it must be mailed directly to the Office of the 
Registrar. This applies even if you never taught there. [See Subsection 2.2 for information 
on where to obtain a Statement of Professional Standing from countries where you have 
been certified to teach.] 

 
Guidelines for Requesting Official Documents: 
 
When making a request of a post-secondary institution or of a regulatory body that official 
documents be sent on your behalf, please ensure: 
 

 that all documents are sent to the Office of the PEI Registrar at the address shown 
above  
 

 that all documents sent on your behalf contain identifiable information such as your full 
name, your date of birth,  your social insurance number or your student number. This 
information is required so that we can match the documentation mailed to our office 
with your application.  

 

Guidelines on Transcripts:   

Official Transcripts must: 

 bear the institution’s name and the educational institution’s Registrar’s signature 
 be mailed directly from the post-secondary institution to the Office of the Registrar in a 

sealed envelope 
 contain the title of the degree that you were awarded and the date when you 

successfully completed your degree  
 outline the courses and credit hours completed 
 contain the completion date of all courses,  as well as the length of the program  
 be in the original language in which they were issued.  

 


 
 

13 
 

Applicants should include an official transcript for each post-secondary institution where they 
completed courses.  Only course work completed at the university level and at recognized post-
secondary institutions will be recognized for certification purposes. 

Official Pre-Service Initial Teacher Education Transcripts must: 

 provide verification that you have completed an approved and recognized pre-service 
teacher education program 

 contain the name of the degree that you were awarded and the date when you 
successfully completed your degree  

 outline the courses and credit hours completed  and the date when each course was 
completed  

 contain verification of the length of the supervised practicum 
 be in the original language in which they were issued.  

Individuals are asked not to apply for a PEI Teacher’s Certificate until such time as they have 
successfully completed their teacher training program. Only pre-service teacher education 
programs that are completed at recognized post-secondary institutions and are approved for 
certification in the jurisdictions in which they are offered will be considered for certification 
purposes.  

What should I do when a post-secondary institution will not send official transcripts to third 
parties? 

In some instances, post-secondary institutions only provide one original copy of official 
transcripts directly to the student and will not issue additional copies of official transcripts on 
behalf of a student to an additional party, such as a Registrar for Teacher Certification.  In these 
cases, the applicant may present their original official transcripts in person to the Registrar at 
the Office of the Registrar.  The Registrar will make a copy of the original and initial that the 
original has been viewed.   If it is not possible to present your official transcripts yourself at the 
Office of the Registrar, you may send the originals by mail.  Your transcripts will be returned to 
you by the Office of the Registrar.  With the original official transcripts you must provide a letter 
granting the Registrar permission to send the copy of your official transcripts to the issuing 
institution requesting that the copy be verified as a true copy of the original record. [For further 
information on providing official documentation, see Subsections 3.1 and 3.2.] 

 Policy on Document Translation 

All of the documents to support your application for a PEI Teacher’s Certificate must initially be 
received in the official language of the granting institution or issuing organisation. If the 
documents are written in a language other than English or French, the Registrar will require an 
official translation.  It is the responsibility of the applicant to arrange for official translations. 

The postsecondary institution or licensing body must send original documents directly to the 
Office of the Registrar.  Please direct the institution to include with your official transcripts 
some information to identify you, so that the Registrar can link the documents with your 


 
 

14 
 

application.  This could include a covering letter in English or French that has your full name and 
date of birth.  When the Registrar receives the original documents in the foreign language, we 
will mail you a copy that you then must take to an accredited translator.  You must use the copy 
provided by the Registrar to arrange for an official translation.  

Translations will only be accepted from an accredited translation service that has been 
approved by the Registrar.  This could include:  the consulate or high commission or embassy in 
Canada of the country that issued the documents; a Canadian consulate, high commission or 
embassy in the country from which the documents were sent; or  a translator that has been 
accredited by the federal government or a provincial or municipal government; or a certified 
translator from an accredited organization.   [For a listing of translation services recognized by 
the Registrar, see Subsection 3.3]   

When preparing the translated documents for the Registrar, the translator must include an 
original signed letter verifying that the translation is accurate and that the translator belongs to 
an accredited organization. The letter has to include the translator's identification number or 
seal (or both) and the translator’s name, address and telephone number.  When you submit the 
original translation to the Registrar you must include the copy of the original foreign-language 
documents provided to you by the Registrar, the translation of the official documents and the 
translator’s letter. 

In addition to documents from universities and regulatory bodies, you need to provide 
translations of other documents, such as a birth certificate or marriage certificate, that are in a 
language(s) other than English or French.   

What happens to documents submitted to support my application? 

All documents received by the Registrar become the property of the Department of Education 
and Early Childhood Development.  Applicants are strongly encouraged to make photocopies of 
all documents submitted to the Office of the Registrar. The Office of the Registrar does not 
make a practice of returning documents received from applicants.  Nor will the Office of the 
Registrar provide third parties with copies of your documents or with original documents 
received to support your application. 

TAKE NOTE!  An evaluation of your application will not take place until all of the 
required documents have been received by the Office of the Registrar.  
 
 

2.2 Where can I obtain a Statement of Professional Standing? 
 
A  Statement of Professional Standing can usually be obtained from a Ministry or Department 
of Education that is tasked with licensing teachers.  In jurisdictions where the teaching 


 
 

15 
 

profession is self-regulated, you would need to apply to the pertinent Teacher’s Council or 
College. In some jurisdictions, there is a national authority that is responsible for licensing all 
teachers in the country, while in other jurisdictions the authority to license resides at the 
provincial or state level.  

From Jurisdictions Outside of Canada 

The Certification and Standards Website 

Country-specific information, including information on where to obtain documents such as the 
Statement of Professional Standing, can be found on the PEI Registrar’s website 
[www.gov.pe.ca/go/reg].  There are Information Sheets for approximately sixteen countries.  To 
determine if your country is included among these sixteen countries, you should visit the 
following link:  

To learn specific information about a country, see the Country-Specific Information Sheets 
found at: http://www.gov.pe.ca/eecd/index.php3?number=1042713&lang=E 

The Ontario College of TeachersΩ Website 

The Internationally Educated Teachers link on the website of the Ontario College of Teachers is 
an excellent resource.  It will provide you with comprehensive country specific information on 
obtaining Statements of Professional Standing and academic records as well as contact 
information for teaching certification authorities and teacher regulatory bodies for each 
country.  This resource will allow you to select the country from where you require 
documentation, and advise you as to which authorities within that country will have the records 
you require.  Please note that the Office of the Registrar recommends this link to the Ontario 
College of Teachers' website exclusively for the purpose of providing this country specific 
documentation resource.  Please do not use the Ontario College of Teachers' website for any 
other purpose in relation to your application for teacher certification in Prince Edward Island, as 
different legislation, regulations and policies will apply in the province of Ontario.   

To access the Internationally Educated Teachers link on the Ontario College of Teachers’ 
website, see: http://www.oct.ca/IET/countries.aspx?lang=en-CA 

If your country of origin is not listed on the Ontario College of Teachers’ website, you may 
contact the Registrar for other alternatives. 

From Within Canada  

In Canada, public education falls under the authority of provincial and territorial governments.  
No candidate for a teaching position in a province or territory of Canada may enter into an 
agreement to teach in the public  K to 12 school system until such a candidate has had their 
credentials evaluated by the relevant provincial or territorial Registrar and has been issued a 


 
 

16 
 

teacher’s certificate.   With the exception of the province of Ontario, teachers are regulated and 
licensed through provincial and territorial governments, typically through ministries of 
education.  In contrast, teachers in Ontario are self-regulated and all teachers must be licensed 
through the Ontario College of Teachers in order to be eligible to teach in the public K to 12 
system.   

To obtain a Statement of Professional Standing from another Canadian province or territory, 
you must contact the regulating body of that jurisdiction.  [For a complete listing of provincial 
and territorial registrars, see Appendix B.] 

What should I do if I come from a jurisdiction that does not issue Statements of Professional 
Standings?  

The Registrar understands that Statements of Professional Standing are not issued in some 
countries or jurisdictions.  In these instances, you must arrange for the head of the last school 
where you taught to send a letter of reference directly to the Office of the Registrar. The letter 
must be current; not older than one year when received by the Office of the Registrar.  It must 
list the dates and length of your employment and verify that you were never suspended for any 
disciplinary reason and that your conduct was satisfactory.  It must attest that you remain in 
good professional status in the jurisdiction.  

What should I do if my jurisdiction only provides a web version of the Statement of 
Professional Standing? 

Some jurisdictions throughout the world have refrained from issuing paper versions of the 
Statement of Professional Standing.  Updated versions of the Statement of Professional 
Standing are provided exclusively on the organization’s website.  In these cases, you will be 
required to provide the Registrar with information to access your Statement of Professional 
Standing online.   

In Canada, the only province where the Registrar will recognize an online version of the 
Statement of Professional Standing is Ontario, through the Ontario College of Teachers’ 
website, which is maintained by the College.  
 
 

2.3 Where can I obtain a Police Record Check Certificate? 
 
The Office of the Registrar will accept Police Record Check Certificates issued by local, regional, 
national or international police services. 
 
 
 
 


 
 

17 
 

Canadian Residents 
 
In order to obtain a Criminal Record Check in Canada, you must have a local address.  There are 
three municipal police departments in the province of Prince Edward Island.  If you reside 
within one of these municipalities, you must obtain your Criminal Record Check from the local 
police force.  The contact information is as follows: 
 
City of Charlottetown Police Headquarters 
10 Kirkwood Drive 
Charlottetown, PEI 
Phone:  629-4172 
 

City of Summerside Police Department 
270 Foundry Street 
Summerside, PEI 
Phone: 432-1201 
 

 
Kensington Police Department 
55 Victoria Street East 
Kensington, PEI 
Phone:  836-4499 
 

 

Residents who live outside of these three municipalities must obtain their Police Record Check 
from the Royal Canadian Mounted Police (RCMP).  The contact information for RCMP 
detachments in Prince Edward Island is as follows: 
 
"L" Division Headquarters 
450 Ave University 
Charlottetown, PEI C1A 7N1 
Phone: (902) 566-7112 

 

Charlottetown Detachment  
153 Maypoint Road 
Charlottetown, P.E.I.  
Phone: 902-368-9300  

Souris Detachment 
198 Main Street 
Souris,PEI C0A  2B0 
Phone:  687-9300 

 
West Prince Detachment  
39544 Route 2 
Rosebank, PEI C0B 1K0 
Phone: 902-853-9300  
 

East Prince Detachment 
29 Schurman's Point Road  
North Bedeque, PEI C1N 4J9 
Phone: 902-436-9300  

 

 
US Residents 

 

For US applicants, the Office of the Registrar will accept Criminal Record Checks completed by 
the National Federal Bureau of Investigation. 
 
Out-of-Country Applicants 
 
For out-of-country applicants, the Office of the Registrar will accept Police Clearance 
Certificates.  
 


 
 

18 
 

To obtain further information on Canadian Criminal Record Checks, see: http://www.rcmp-
grc.gc.ca/cr-cj/fing-empr2-eng.htm 
 
Please note: Police Record Checks are required by the school boards on Prince Edward Island. 
The school boards are the employers of teachers.   To learn about the Police Record Check 
policy of the school boards, visit their websites.  It is recommended that you keep a copy of the 
original of your Police Record Check as you may require this when applying for a job.  
 
 

2.4  What happens if I receive a positive result on a Police 
Record Check? 
 
Teachers are expected to be of good character and to be role models who act ethically and 
honestly.  Teachers work with a vulnerable segment of the population.  The results of a Police 
Record Check will assist in determining your professional suitability to work with children.  
 
If there is a positive result or something indicated on your criminal record, and if you self-
declared an offence on the Disclosure Section of the application, you are required to provide 
the Registrar with a letter that explains in detail all the dates, circumstances and outcomes of 
the events.  Your application will not proceed until the Office of the Registrar receives this 
explanatory letter from you.  Each report is assessed individually.   
 
A positive declaration and/or information from a Criminal Record Check may delay the 
processing of your application.  However, if you make false statements or knowingly neglect to 
declare an offence or incident, you may not qualify.  
 
 

2.5  Where do I send my application ŦƻǊ ŀ t9L ¢ŜŀŎƘŜǊΩǎ 
Certificate? 
 
Applications for teacher certification in Prince Edward Island must be sent to: 
 

Office of the Registrar 
Certification and Standards Section 
Department of Education and Early Childhood Development  
Holman Building, Suite 101 
250 Water Street 
Summerside, PEI C1N 1B6 
 

The application package for an Academic Teacher’s Certificate contains a checklist to help you 
ensure that you have enclosed all required documents, information, fees, etc. Your application 

http://www.rcmp-grc.gc.ca/cr-cj/fing-empr2-eng.htm
http://www.rcmp-grc.gc.ca/cr-cj/fing-empr2-eng.htm


 
 

19 
 

cannot be processed until everything has been received. Therefore, it is important to review 
this list carefully before you send your application to the Office of the Registrar.  
 
 

2.6  How will my application be evaluated? 
 
Applications are assessed based upon the framework contained within the PEI School Act and 
Regulations and Certification and Standards Board Policies.  
 
For a complete listing of Certification and Standards Board Policies, see: 
http://www.gov.pe.ca/eecd/index.php3?number=1028331&lang=E 
 

1. Once all required documents have been received by the Office of the Registrar, the 
Registrar’s Administrative Assistant will pass your file to the Registrar for evaluation.   

 
2. Each document received will be reviewed and assessed for authenticity and validity as 

well as to confirm that the information is consistent with the other documents you have 
provided.  
 

3. The Registrar will ensure that there are no documents missing from you application.  If 
documentation is missing or clarification required, you will be contacted by the Office of 
the Registrar. The Registrar will double-check to ensure that all required documents 
have been received.  

 
4. Your application will be reviewed to determine if you have completed a recognized and 

approved pre-service teacher education program that meets the minimum 
requirements of an acceptable pre-service, initial teacher education program.  The 
program will be reviewed to ensure that it is geared to the Kindergarten to Grade 12 
public school system, with a specialization in elementary, intermediate and/or senior 
high school education or in specialty areas such as music, physical education and French 
as a Second Language.  The university where you completed your pre-service teacher 
education program will be reviewed to ensure that it is accredited and authorized to 
confer degrees in education. 
 

5. To be approved, the pre-service teacher education program that you completed must 
include a minimum of ten (10) three-credit hour courses in education with a broad 
range of courses in educational foundations; methodology courses that are linked to 
undergraduate degree major and minor areas; courses in child psychology and 
development; coursework in inclusive education and the integration of technology into 
the curriculum.  [For an interpretation of credit hours and credit hour equivalencies, see 
Subsection 2.8.] The Registrar will seek verification that you have completed a 
supervised student teacher practicum that was of a duration of no less than fifty (50) 
days.  


 
 

20 
 

 

6. The Registrar will check the documentation you provided to ensure that completion of 
your pre-service teacher education program resulted in certification in the jurisdiction 
where you completed the program.  
 

7. The Registrar will check to ensure that you have provided proof that you are in good 
standing in every jurisdiction where you have been certified to teach or have taught.  

 
8. Your undergraduate transcripts will be reviewed to determine if you meet the minimum 

undergraduate degree requirements of three (3) full academic years in addition to the 
one (1) full academic year of approved pre-service teacher education, as outlined above.  
Your university courses will be reviewed to determine if you meet the minimum 
teachable subject requirements; that is, if you meet the minimum requirement for 
majors and minors in your teachable areas.  [For information on teachables, see 
Subsection 2.7.] 
 

9. The Registrar will verify that the university or universities where you completed your 
academic studies are recognized and approved post-secondary institutions.  
 

10. A credential and credit hours calculation will be done to determine the level which will 
be assigned to your Academic Teacher’s Certificate.   

 
In Prince Edward Island, half year courses are assigned a 3 credit hour value where upon 5 
semester courses or 15 credit hours  is considered a full half year academic load, while 30 credit 
hours is measured as a full academic year.  At some Canadian universities, half year courses are 
assigned 0.5 value where upon 5 semester courses or 2.5 units  is considered a full half year 
academic load, while 5.0 units is the equivalent of a full academic year.   Every effort is made to 
ensure that academic credentials from different countries are weighted and valued equitably.  
[For an interpretation of credit hours and credit hour equivalencies, see Subsection 2.8.] 
 
P9L !ŎŀŘŜƳƛŎ ¢ŜŀŎƘŜǊΩǎ /ŜǊǘƛŦƛŎŀǘŜ /ƭŀǎǎƛŦƛŎŀǘƛƻƴ 

The PEI Registrar evaluates the credentials submitted by each applicant and assigns a certificate 
level according to the criteria outlined in the Certification and Standards Board Policy 11-03 
[ŜǾŜƭǎ !ǎǎƛƎƴŜŘ ǘƻ ǘƘŜ !ŎŀŘŜƳƛŎ ¢ŜŀŎƘŜǊΩǎ /ŜǊǘƛŦƛŎŀǘŜ. Levels assigned to an Academic Teacher’s 
Certificate may differ from jurisdiction to jurisdiction such that a Level 5 may have different 
significance in another province or territory. In some jurisdictions, it is not the Registrar who 
assigns a level, rather, applications are evaluated by another body or branch of government.  
 
To better understand the level that will be assigned to your Academic Teacher’s Certificate, 
view CSB Policy 11—3, Levels Assigned to the Academic Teacher’s Certificate, found at: 
http://www.gov.pe.ca/photos/original/eecd_CSB11-03.pdf   


 
 

21 
 

The assignment of a level impacts the pay rate of a contract teacher. Therefore, it is important 
that you provide the Office of the Registrar with transcripts for all post-secondary studies that 
you wish to have evaluated for classification and salary placement purposes.  Salary rates are 
established through the collective bargaining process.  The PEI Teacher’s Federation bargains 
on behalf of all teachers working in the PEI public school system.  As a result, the pay rates are 
the same no matter which school board you work for.   

To view the pay level associated with each Certificate Level, see the PEI  Teachers’ Federation 
Memorandum of Agreement, found online at: http://www.peitf.com/Memorandum.pdf 
 
!ŎŀŘŜƳƛŎ ¢ŜŀŎƘŜǊΩǎ /ŜǊǘƛŦƛŎŀǘŜ п 

An Academic Teacher’s Certificate Level 4 may be granted to an applicant who has successfully 
completed an approved initial pre-service teacher education program and a minimum of one-
hundred and twenty (120) approved credit hours of post-secondary study. This could include: 
an approved ninety (90) credit hour undergraduate degree along with an approved thirty (30) 
credit hour pre-service teacher education program or an approved one hundred and twenty 
(120) credit hour Bachelor of Education degree. 

!ŎŀŘŜƳƛŎ ¢ŜŀŎƘŜǊΩǎ /ŜǊǘƛŦƛŎŀǘŜ р 

An Academic Teacher’s Certificate Level 5 may be granted to an applicant who has successfully 
completed an approved pre-service teacher education program and a minimum of one hundred 
and fifty (150) approved credit hours of post-secondary study. This could include: an approved 
one hundred and twenty (120) credit hour undergraduate degree plus an approved teacher 
education program of a minimum of thirty (30) credit hours or a consecutive bachelor degree 
and Bachelor of Education degree of a minimum of one hundred and fifty (150) credit hours. 

!ŎŀŘŜƳƛŎ ¢ŜŀŎƘŜǊΩǎ /ŜǊǘƛŦƛŎŀǘŜ р! 

An Academic Teacher’s Certificate Level 5A may be granted to an applicant who has 
successfully completed a minimum of an approved one full academic year of study totalling 
thirty (30) credit hours beyond the Certificate 5 totalling a minimum accumulation of one 
hundred and eighty (180) credit hours where the additional course work did not result in the 
granting of a master’s degree. Please note, a Certificate 5A is NOT a mid-point towards a 
Certificate 6, but rather an alternative to a Certificate 6.  
 
!ŎŀŘŜƳƛŎ ¢ŜŀŎƘŜǊΩǎ /Ŝrtificate 6 

An Academic Teacher’s Certificate Level 6 may be granted to an applicant who has successfully 
completed an approved one full year of academic study totalling thirty (30) credit hours beyond 
the Academic Teacher’s Certificate Level 5 totalling a minimum accumulation of one hundred 
and eighty (180) credit hours and an approved academic master's degree. The master’s degree 
must be in a teachable area related to the PEI Public School system curriculum. 


 
 

22 
 

To view a chart  see of the different levels see:  http://www.gov.pe.ca/forms/pdf/2016.pdf 

 
Once you have been assigned a certificate level by the Registrar, the level you were assigned  
will be recorded in your profile in the Teacher Certification Database and used to generate a 
School  Board Report which payroll at the school boards will use to calculate your pay rate.  The 
pay rate based upon certificate level is effective from the date when it is assigned.  If, once you 
have commenced teaching with a school board and have been issued a contract, there appears 
to be discrepancies in your pay rate, such issues are best addressed by contacting payroll 
personnel at the school boards.  
 
 

2.7  What are the teachable subject areas? 
 
General Requirements 

Applicants to a pre-service teacher education program in Canada are generally required to have 
completed 6 credit hours in English at the university level where at least 3 credit hours are in 
English composition or an equivalent course, and 3 credit hours in Mathematics or an 
equivalent course at the university level.  Within the context of a French language program, the 
6 credit hours in English would be replaced with 6 credit hours in French.  Applicants interested 
in teaching in the public school system must have completed a major and a minor or two or 
more minors in two different teachable subjects as part of their undergraduate studies.    

Senior Level Requirements 

To teach at the Senior Level (Grades 10 to 12), a major in one teachable subject area and a 
minor in another teachable subject area is required.   

Intermediate Level Requirements 

To teach at the Intermediate Level (Grades 7 to 9), a candidate must have completed a major in 
one teachable subject and a minor in another teachable subject, or, two minors in two different 
teachable subjects.    

Early Years Requirements 

To teach at the Early Years Level (K to Grade 6), a candidate should have completed one three 
credit hour university course in Developmental Psychology.  As well, to be considered for the 
Early Years Level (K to Grade 6), applicants should have completed one three credit hour course 
at the university level from each of the following: Classics, Fine Arts, or Music; A laboratory-
based Science course; one of: Anthropology, Canadian Studies, Economics, Environmental 
Studies, Geography, History, Native Studies, Philosophy, Political Science, Religious Studies, 
{ƻŎƛƻƭƻƎȅΣ ƻǊ ²ƻƳŜƴΩǎ {ǘǳŘƛŜǎ; and a Modern Language. 


 
 

23 
 

Teachable Equivalent Undergraduate Courses 

Teachable subjects are clearly defined by the Department of Education and Early Childhood 
Development.  Teachables are the core subjects that are taught in schools. They include 
language arts, mathematics, science, social studies and health education.  Candidates may also 
have a specialization in specialist subjects such as music, physical education and teaching 
French as a Second Language.  

 

× For English Language Arts credits  Ҧ English composition or writing courses will be accepted  
 

× For Science credits Ҧ physics, biology, chemistry, environmental science, geology, 
oceanography, general science or family science will be accepted 
 

× For Social Studies credits Ҧ history, geography, political studies, Canadian Studies, 
economics, sociology, anthropology, religious studies, philosophy or women’s studies will 
be accepted 
  

× For Mathematics Ҧ courses that relate to mathematics, including mathematics, computer 
science, physics or engineering will be accepted 

 

× For French Ҧ  courses in French literature, French composition or writing,  French grammar 
or French culture will be accepted 

 
Your pre-service teacher education program should include methods courses in the teachable 
areas in which you majored or minored when completing your undergraduate degree.  
 
 

2.8  How are credit hours assessed? 

The Credit Hour as a Basic Measurement of Academic Coursework  

Certification and Standards Board policies require an evaluation of academic credentials and 
the completion of academic coursework to determine certification eligibility.  Academic 
coursework is usually measured in units sometimes called credit hours, semester hours, credit 
points, academic units, etc.  The academic credit is used to express the value of a course in 
relation to the total requirements for a degree, diploma or certificate.  The credit hour is the 
basic unit of measurement used to calculate the sum total of academic course work.   Credit 
hours are a measure of student workload. Each subject accrues credit hours towards a degree. 
The Registrar assesses credit hours as a measure of the duration of academic studies.  
  
Credits are generally awarded to individual students (full-time or part-time) after completion of 
the learning activities required by a formal program of study, or by a single educational 


 
 

24 
 

component and the successful assessment of the achieved learning outcomes. Credits may be 
accumulated with a view to obtaining qualifications, as decided by the degree-awarding 
institution.  Credits are an indication of the workload or time students typically need to 
complete all learning activities such as lectures, seminars, projects, practical work, self-study 
and examinations that are required to achieve the expected learning outcomes. 

Credit hour definitions vary from university to university, from jurisdiction to jurisdiction and 
from country to country.  The credit hour is the basic unit of measurement for academic 
coursework at the majority of Canadian universities.   

The three (3) credit hour course is the standard unit used to measure academic study at most 
Canadian universities and generally entails: 

 a  course that meets for direct instruction 3 hours each week for 15 weeks for a total of 
45 contact hours 

 a course that expects students to spend 3 times the class time on independent learning 
activities which would total 135 hours (45 + 135 = 180)  

 a course where 10 hours are allotted to examination and assessment 
 an overall  total of 190 hours 

Typical Semester Total Credit Hours:  The normal course load is 5 three credit hour courses or 
15 credit hours per semester.  (A minimum of 4 courses per semester are required to maintain 
full-time status.) 

Typical Full Year Total Credit Hours:  The normal course load for a year is 10 three-credit hour 
courses or 30 credit hours per year. 

Typical Four Year Undergraduate Degree Total Credit Hours:  The normal four year 
undergraduate degree will result in 40 three-credit hour courses or 120 total credit hours.   

Credit Hour Equivalencies 

The Registrar recognizes that internationally educated teachers may have come through a 
variety of different credit systems.  There are common credit systems such as the  European 
Credit Transfer System (ECTS), the Credit Accumulation and Transfer  System (CATS) and  the 
Scottish Credit and Qualifications Framework (SCQF), to name a few. The Registrar makes every 
effort possible to determine equivalencies based upon the information provided in the 
transcript and further investigation as required.   

The Registrar recognizes only credit units as a measure of time committed towards the 
completion of a course.  Courses completed higher levels such as second, third or fourth year, 
are not given a higher ranking in terms of credit value, nor do marks attained in completing a 
course impact the credit value.  

Found below, in Table 2.8(a), are different variations on the academic credit unit as they 
compare to the three credit hour system used in Prince Edward Island.  
 


 
 

25 
 

Table 2.8(a) Credit System Equivalencies 
 

System  # of credit 
hours per 
course 

# of 
courses 
per 
semester 

# of credit hours as 
per semester 

# of credit hours 
per full academic 
year  
 

# of credit hours  
per 4 year 
degree 

Canadian 3 5 3 X 5 = 15 2 X 15 = 30  4 X 30 = 120 

Canadian  0.5 5 0.5 X 5 = 2.5 2 X 2.5 = 5.0 4 X 5.0 = 20.0 

(ECTS) European 
Credit Transfer 
System  

7.5 4 7.5 X 4 = 30  2 X 30 = 60 4 X 60 = 240 

(CATS) Credit 
Accumulation and 
Transfer 

15 4 15 X 4 = 60  2 X 60 = 120  4 X 120 = 480  

Other  6 4 6 X 4 = 24 2 X 24 = 48 4 X 48 = 192 

 
Official transcripts from all post-secondary studies 
 
Please ensure that you ask each of the post-secondary institutions you have attended to mail 
your official transcripts directly to the Office of the Registrar. It is important that every 
university you have attended mail us your official transcripts, as each course is relevant to our 
evaluation. We will only recognize courses for which we have official transcripts.  Courses 
transferred to count towards a program will only be recognized once.  
 
Will external assessments be recognized by the Registrar?  
 
The Registrar’s assessment of your academic credentials is based entirely upon the legislation, 
regulations and Certification and Standards Board policies related to teacher certification in this 
province.  Outside evaluations by agencies such as the World Education Services (WES) will not 
apply to the evaluation of your application by the Registrar.  Evaluations completed in other 
jurisdictions will also not apply. However, the Registrar will accept certified true copies of 
transcripts from WES, on the basis that WES has similar rigorous standards for authentication 
and verification as those required by the Registrar.  
 
 

2.9  What are the language proficiency requirements for 
certification? 
 
There are few other professions where the proper use and modeling of language is as critical as 
it is in teaching.  Research shows that teachers are powerful language models for their 
students.  The complexity of the work of a teacher requires a high degree of linguistic fluency.  
Not only must teachers model proper language use, but they must also be able to communicate 
effectively with students, parents and colleagues.  
 


 
 

26 
 

In order to ensure that all teachers have the required level of language proficiency, applicants 
who have completed a pre-service teacher education program or a portion of their education in 
a language other than English or French, may be asked to provide acceptable results on an 
approved language proficiency test before being granted full certification.  The test results must 
not be older than one full year from the date when you submit your application. This 
requirement applies to authorizations to substitute for a teacher as well.  
 
If you have not taken a language proficiency test in either English or in French as recently as in 
the past year, you may be required to make arrangements to take another language proficiency 
test.  You are responsible for the cost of the language proficiency test. Test costs may vary.  [For 
information on making arrangements to take a language proficiency test, see Subsection 3.4.] 
 

The Registrar will accept English Language Proficiency results from the following tests with the 
following minimum scores for purposes of certification: 
 

× (TOEFL iBT) the Test of English as a Foreign Language Internet-Based Test, with a total score 
of 98 with a minimum of 23 on reading, 23 on listening, 27 on speaking and 25 on writing. 

 

× (TOEFL CBT and TSE-P) the Test of English as a Foreign Language Computer–Based Test, with 
a score of 237 and Test of Spoken English with a score of 50.  

 
× (IELTS – Academic) the International English Language Testing System  (Academic), with an 

overall band score of 6.5 with no band below 6 and with a minimum of 7 on the speaking 
and writing bands. 

The Registrar will accept French Language Proficiency results from the following test with the 
following minimum scores for the purposes of certification:  

× Test pour étudiants et stagiaires au Canada (TEStCan), with a minimum score of 5 in each of 
the following skills: writing, reading and listening, and evidence of a minimum score of 4.5 
on speaking. You must achieve minimum scores on each component.  
 

 
 [For information on obtaining help to improve your English or French language skills, see 
Subsection 3.5.]  
 
 

2.10  Will my teaching experience from outside of PEI and/or 
Canada be recognized?  
 
In Prince Edward Island, the number of years of teaching experience that you have accumulated 
is not used to determine whether or not you are eligible for a teacher’s certificate.  Nor does it 

http://www.toefl.org/


 
 

27 
 

impact the level of certification which is assigned to your teacher’s certificate.  It does, 
however, help to determine your level on the salary scale once you have been certified and 
once you have accepted a contract to teach with a PEI school board.   You may apply for one 
year for one year recognition for teaching service in public and private schools outside of the 
PEI public school system as well as for one year for two years recognition for work experience 
that is comparable or allied to teaching.  
 
Applying for Recognition of Teaching Experience not with a PEI School Board 
 
There is a separate application process for obtaining recognition for past teaching experience 
outside of the PEI public school system.  You must use the application form WE # 1- Eng 
Application for an Evaluation of Teaching Experience not with a PEI School Board for Salary 
Placement Purposes. This form can be downloaded from the Department of Education and 
Early Childhood Development’s website:   

Form WE #1 –Eng Application for an Evaluation of Teaching Experience not with a PEI School 
Board for Salary Placement Purposes may be accessed at: 
http://www.gov.pe.ca/forms/pdf/1916.pdf 
 
One year of teaching experience may be granted towards placement on the salary grid for one 
year of verified full time full school year contractual teaching service in a jurisdiction recognized 
by the Registrar. One year constitutes one hundred and eighty-five (185) school days. A 
maximum of 185 days of work experience may be recognized per school year.  A maximum of 
ten (10) full school years will be recognized.  
 
Full credit on a one year for one year (1:1) basis for salary purposes may be given approval by 
the Registrar for teaching service in the following settings: 

 teaching in a public school outside of Prince Edward Island 

 teaching in a licensed private school, in a band operated school, in a military operated 
school 

 teaching in a community college or university, as a sessional instructor, lecturer, 
assistant professor, associate professor or full professor 

 working in a professional position with a school board,  a ministry of education or a 
university in a consultative, administrative, mentoring, or coaching role and where the 
work was directly related to the  public school system  

 
The following kinds of teaching experience are NOT recognized for Full Credit Recognition: 

 working as an early childhood educator, a pre-kindergarten teacher, an educational 
assistant, a special needs assistant, a teacher’s assistant 

 working as a teacher’s assistant at a university 
 working as a coach  
 working as an instructor in the context of private lessons 


 
 

28 
 

 teaching experience counted towards your teaching practicum while completing your 
pre-service teacher education program  

 
As outlined in the application package, Application for an Evaluation of Teaching Experience 
not with a PEI School Board for Salary Placement Purposes, applicants applying for recognition 
of past teaching experience must request from their former employer(s) a letter attesting to 
their past teaching experience. Ensure that you request a letter from every employer listed by 
you on the application form.   

The employer’s letter must be sent directly to the Office of the Registrar and not be more than 
one month old upon receipt. The employer’s letter must attest: 

 to the opening and closing dates of your employment 
 to the total experience in days per year and total number of years  
 to the status of employment (whether it was full time or part-time,  contractual or 

occasional)  
 to the nature of instruction (grade level , subject taught) provided   

The Registrar will use this information from the employer’s letter to calculate your total years 
of teaching experience outside of the PEI public school system. The total out-of-province years 
of experience will be calculated and added to your profile in the Teacher Certification Database.  
Information contained in your profile will be used to generate a School Board Report.  Payroll 
at the school boards will use this information to calculate your pay rate.  Pay rate increases 
based upon teaching experience years become effective only at two times per year according to 
the timelines determined in Article 12 of the Memorandum of Understanding.  

To view the salary scale levels associated with years of teaching experience, visit the PEI 
Teachers’ Federation Memorandum of Agreement found online at: 
http://www.peitf.com/Memorandum.pdf 
 
Should you discover once your are hired by a school board and  are working under contract  
that there appear to be discrepancies in your pay rate, these are best addressed by payroll 
personnel at the school boards.  
 
Applying for recognition of Allied Work Experience 
 
Allied work experience is work experience that is allied or related to work associated with a 
teaching position. Allied work experience may be partially recognized for salary increment 
purposes in Prince Edward Island under the Allied Work Experience program.  The Allied Work 
Experience program provides an opportunity for PEI teachers to apply for and receive partial 
recognition for past paid work experience that involves teaching in settings outside of the 
regular school system, or, work that is similar to or related to teaching.  Allied work experience 
that is of a permanent, contractual or substitute nature will be considered for salary increment 
purposes. Certified Prince Edward Island teachers seeking experience recognition for salary 
increment purposes may apply to the Registrar under the Allied Work Experience program. 


 
 

29 
 

Applicants are responsible for providing the Registrar with satisfactory evidence to verify this 
experience. Related work experience may be recognized on the basis of one year ratio for two 
years (1:2) of allied work experience for salary increment purposes and placement on the salary 
grid for up to and including ten (10) full school years.  
 
Form AWE - # 1 Eng, Application Package for the Allied Work Experience Program can be 
accessed at: http://www.gov.pe.ca/forms/pdf/1927.pdf 
 
 

2.11  Is the application fee ŦƻǊ ŀ ǘŜŀŎƘŜǊΩǎ ŎŜǊǘƛŦƛŎŀǘŜ 
refundable?  
 
The application fee for a teacher’s certificate is non-refundable unless the application is 
withdrawn and in the event that no staff time has been invested in processing the application.  
All fees associated with obtaining document translations and with language proficiency testing 
is the responsibility of the applicant. 
 
 

2.12  How long will it take the Office of the Registrar to 
evaluate my application & what will the response look like? 
 
Once your completed application form has been received by the Office of the Registrar, 
including all required documents, the completed application form and the evaluation fee, it 
generally takes three to four weeks before you will receive a response. It may take longer, 
depending on the number of applications being processed at the time you apply. Applications 
are processed on a first in, first out basis. If the Registrar has questions or requires further 
documentation, you will be contacted by e-mail or by telephone.  
Checking on the Status of Your Application 
 
While waiting for a response, if you wish to verify that the Office of the Registrar has received 
your application or your supporting documents, such as official transcripts from a university, or 
if you want to inquire about the status of your application, you are encouraged to contact the 
Office of the Registrar via an e-mail at: registrar@edu.pe.ca. In the subject line of your e-mail 
please write άStatus Update Requested.έ In the body of your e-mail clearly identify yourself, 
the nature of your application and your inquiry. 
 
Possible Responses from the Office of the Registrar  
 

Certificate Issued:  
If it is determined that you are eligible to be licensed as a teacher in Prince Edward 
Island, your teacher’s certificate along with a school board report will be mailed to you 
at the address provided on your application form.   Your certificate will be valid from the 

mailto:registrar@edu.pe.ca


 
 

30 
 

date when the Office of the Registrar has received all required documentation. It 
remains valid unless suspended, cancelled or revoked.   The School Board Report will 
contain information on your years of experience if you have applied for recognition of 
past teaching experience.  A copy of the School Board Report will be sent to the school 
board(s) indicated by you on the application form.  
 
Conditional Letter of Eligibility Issued:  
If there are conditions that must be met prior to issuing a teacher’s certificate, you will 
be issued a Conditional Letter of Eligibility.  This usually applies when permission to 
work in Canada is outstanding or when a teacher is working towards satisfactory scores 
on a language proficiency test.   Another condition might include expiry of a work visa.  
 

Denial Letter Issued:  
If it is determined that you are ineligible for certification you will receive an explanatory 
letter  specifying the conditions that must be met for full certification in the province of 
Prince Edward Island.  [For information on how to proceed if you receive a Denial Letter, 
see Subsection 3.10.] 
 
 

2.13  What should I do if ŘƻƴΩǘ ǳƴŘŜǊǎǘŀƴŘ the response to my 
application? 

  
If you are confused by, or disagree with, the response you receive, including a denial of   
certification or a denial of a certain level of certification, you should contact the Office of the 
Registrar immediately and request a consultation. It might help if you can provide additional 
supporting information that can be used to reconsider your application. If you are still unhappy 
with the result after your application has been re-evaluated, you can inquire about the 
Department of Education and Early Childhood Development’s formal appeal process.  
 
 

2.14  If I move to another Canadian province or territory, will I 
be required to apply again for certification?  
 
If you are planning to move to another Canadian jurisdiction to teach, you must consult the 
appropriate regulatory authority for teacher certification in that jurisdiction.  [For a complete 
listing of provincial and territorial registrars across Canada, see Appendix B.]  You will be 
required to undergo the process in place for certification in the province or territory where you 
are applying.  If you are certified in Prince Edward Island, you will be required to provide a 
Statement of Professional Standing from PEI.  You can apply for a PEI Statement of 
Professional Standing be completing and submitting the application form found on the 
Certification and Standards’ website.  
 


 
 

31 
 

To access an application form for a Statement of Professional Standing, see: 
http://www.gov.pe.ca/forms/pdf/1394.pdf 
 
 

2.15  Would my application be assessed differently in another 
Canadian jurisdiction? 
 
The basic academic and professional requirements for teacher certification are fairly similar 
across jurisdictions in Canada.  For example, completion of a minimum of three years of 
acceptable study at a university level, plus completion of a full academic year, recognized pre-
service teacher education program are basic requirements.  All jurisdictions will require proof 
that you were licensed to teach in the jurisdiction where you completed your pre-service 
teacher education program and verification that your license is in good standing in that 
jurisdiction. Most jurisdictions require that you provide a Police Record Check as well as 
satisfactory results on an English or French language proficiency test.    

In some jurisdictions, the Registrar issues a basic certificate, while an assessment of your 
specific academic credentials is conducted by a separate branch. Some jurisdictions have 
currency requirements, while others have additional fitness to practice stipulations. In some 
jurisdictions, additional coursework may be required to familiarize the internationally educated 
teacher with the culture and curriculum of the Canadian education system.   

You should be aware that if your teaching license is suspended, cancelled or revoked in any 
Canadian jurisdiction for cause, the Registrar of every provincial and territorial certification 
authority will be notified immediately.  This is by virtue of the Inter-jurisdictional Protocol on 
Procedures Relating to the Suspension or Cancellation of Teaching Certificates, which was 
signed in 1999 by the Canadian Ministers of Education.  

 

 

 

 

 

 

 

 

 


 
 

32 
 

3.0  SUPPORT SERVICES 
 

3.1  What if I am unable to provide the required official documents 
to support my application?  

Circumstances can sometimes prohibit an applicant from providing the official documents in 
the manner required by the Registrar for certification.  This may be due to circumstances 
ōŜȅƻƴŘ ŀƴ ŀǇǇƭƛŎŀƴǘΩǎ control.  Reasons for this may include that an institution: 

 may no longer have the academic records for an applicant   
 may no longer exist and is not functioning 
 has lost records due to war, upheaval, natural disaster or other crises 
 only issues a single copy of an official document to the person for whom it was prepared 

In such instances, you should consult with the Registrar concerning alternatives to having an 
institution send official documentation directly on your behalf.  

Examples of alternative documentation:  

A Certified True Copy: A Certified True Copy of an original is a copy of a document or record 
that is signed and certified as a true copy by the public official who has custody of the original 
record. To certify is to authenticate or attest as being true as represented. A certified copy is 
generally a photocopy of a document that is signed and attested to as an accurate and a 
complete reproduction of the original document by a public official in whose custody the 
original has been placed for safekeeping.   

An Attested Copy: An Attested Copy is a copy of an original document that was made by the 
notary, or that the notary witnessed someone else make.   It is important to differentiate 
between an attested copy that may be made by a notary, and a certified copy that may be 
made only by the public official who has custody of the original record. 

An Affidavit: An Affidavit is a document in which the affiant makes a statement and swears or 
affirms under penalty of perjury that the information in the statement is the truth. The affidavit 
will contain a jurat notarial certificate. The affiant must sign the statement in the presence of a 
notary. 

When Alternative Documents Would not be Acceptable 

Alternatives such as those listed above would not apply when required documentation could be 
obtained in Canada. The Registrar’s language proficiency requirement, for example, would not 
need to be satisfied by alternative documentation, as there are approved document options 


 
 

33 
 

available to all applicants.  For example, if the applicant is not able to obtain the documentation 
to confirm the language of instruction from the institution in their country of origin, the 
applicant will be required to complete a language proficiency test in Canada to fulfill the 
Registrar’s proof of language proficiency requirement for teacher certification.  
 
 

3.2  Where can I get help with obtaining alternative 
documentation? 

Foreign Consulates  

If an institution does not make a practice of mailing official documents (e.g., official transcripts, 
Statements of Professional Standing) to regulators such as the PEI Office of the Registrar when 
requested, you may be required to look for a means of authenticating any original documents 
and/or information that you must provide to support your application. Foreign consulates 
representing your country of origin in Canada may be able to assist.  Or, you may be required to 
contact Canadian offices in the country from which the document comes to obtain assistance.   
The website of Foreign Affairs Canada is a good place to start. Its contact information is as 
follows: 

The Consulate, High Commission or Embassy to Canada of the Country that issued the 
documents: 

This information is available on the website of Foreign Affairs Canada at:  
http://www.international.gc.ca/ Click on About the Department →Office of Protocol →Foreign 
Representatives of Canada.  From there you can click on the relevant country of origin and 
locate its contact information. 

A Canadian Embassy, Consulate, or High Commission in the Country from which the 
Document Comes:  

This information is available on the website of Foreign Affairs Canada at: 
http://www.international.gc.ca/  Click on Canadian Offices Abroad tab. 

PEI Association for Newcomers to Canada  

If you require documents to be legally certified or an affidavit be drawn up, you may wish to 
contact a counsellor at the PEI Association for Newcomers to Canada (PEI ANC).   Counsellors at 
PEI ANC may be able to direct you to a legal service that will meet your needs.   

Contact information can be found on the PEI-ANC website found at: http://www.peianc.com 

 

http://www.international.gc.ca/
http://www.international.gc.ca/
http://www.peianc.com/


 
 

34 
 

Obtaining official documents used for an External Credential Evaluation 

If you have already gone through an external credential evaluation process through an 
organisation such as the World Education Services (WES) and submitted official transcripts for 
purposes of this evaluation, you might be able to make use of these documents when applying 
for a PEI Teacher’s Certificate. This would be in the instance where you experienced difficulty 
obtaining official documents initially. The PEI Registrar will accept certified true copies of 
transcripts that were submitted on your behalf for an evaluation with an external agency when 
mailed directly to the Office of the Registrar.  This is assuming that the credential evaluation 
organisation is recognized and utilizes a rigorous authentication process.  Applicants should be 
aware, however, that assessments conducted by the PEI Registrar, in keeping with provincial 
legislation, regulations and policies, take precedence over external assessments, such as those 
conducted by World Education Services (WES).  

PEI Legal Aid 

PEI Legal Aid offers free legal assistance in some areas of family and criminal law to people 
who, for financial reasons, are unable to afford legal services from the private sector. To be 
eligible for legal aid, you must have a low income and be unable to pay for the necessary legal 
services.  There are offices located in both Summerside and Charlottetown:  

 
Summerside Office 
120 Harbour Drive 
Summerside, PE 
C1N 5L2 
Telephone: (902) 888-8066 
Facsimile: (902) 438-4071 

Charlottetown Office 
Customs House 
40 Great George Street 
Charlottetown, PE 

 

 
Community Legal Information Association of Prince Edward Island (CLIA PEI)  

Community Legal Information Association of PEI Inc. (CLIA) is a non-profit registered charity. 
CLIA provides information, referrals and support to Islanders on legal issues.  Its goal is to 
provide Islanders with understandable and useful information about our laws and the justice 
system.  The Lawyer Referral Service can help you if you think you might have a legal problem 
but aren't sure if you need legal advice.  It can also be of assistance if you do not know how to 
locate a lawyer or if you need a lawyer but do not know one.  
 

Community Legal Aid 
P.O. Box 1207 
Sullivan Building, First Floor 
Fitzroy Street 
Charlottetown, PE C1A 7M8 

Telephone Toll Free 1 (800) 240-9798 
Telephone: (902) 892-0853 
 


 
 

35 
 

3.3  Where can I get official documents translated into English? 
 
The PEI Association for Newcomers to Canada  

In PEI, translation services are provided by the PEI Association for Newcomers to Canada (PEI 
ANC) on a fee-for-service basis for the following: 

 Foreign Driver’s License ($50.00 per license; $30.00 for students)  
 Employment-related documents   

PEI ANC staff may on a case-by-case basis assist clients in locating individuals willing to translate 
their personal documents. PEI ANC may photocopy the documents and keep them for 
translators to pick up, etc. The fee rate is determined by each translator in such cases. For 
further information regarding PEI ANC’s translation services, contact the PEI ANC directly.  See 
contact information below: 
Con 

PEI Association for Newcomers to Canada 
25 University Avenue 
Holman Building, Fourth Floor, Suite 400, 
Confederation Court Mall 
PO Box 2846 
Charlottetown, PE C1A 8C4 
Phone: (902) 628-6009 
Fax: (902) 894-4928 
Website:  http://www.peianc.com/  
E-mail (form-based): http://www.peianc.com/content/lang/en/page/front_contact 

 
PEI Translation Services 

Language Marketplace 
Toll Free 1-888-294-3032 
Website: http://www.languagemarketplace.ca/905-pei-translation-services.html 
 E-mail: info@languagemarketplace.ca 

 
The Registrar will Accept Translations from the following: 
 

 The Consulate, High Commission or Embassy to Canada of the Country that issued the 
documents 
Contact information and information on translation services is available on the website 
of Foreign Affairs Canada at:  http://www.international.gc.ca/ 
Click on About the Department →Office of Protocol →Foreign Representatives of 
Canada.  From there you can click on the relevant country of origin and locate its 
contact information. 

http://www.peianc.com/
http://www.peianc.com/content/lang/en/page/front_contact
http://www.languagemarketplace.ca/905-pei-translation-services.html


 
 

36 
 

 A Canadian Embassy, Consulate, or High Commission in the Country from which the 
Document Comes   
Contact information and information on translation services may be accessed on the 
website of Foreign Affairs Canada at: http://www.international.gc.ca/  (Click on 
Canadian Offices Abroad) 

 
An Accredited Translator 

A translation provided by a translator who has received accreditation from a recognized 
accreditor may be recognized as well by the Office of the Registrar.  
 
 

3.4  Where can I take a language proficiency test? 
 
A satisfactory score on a language proficiency test in either English or in French may be 
required of internationally educated teachers in order to be certified by the Registrar to teach 
in PEI’s public school system.  Listed below is information on the language tests that are 
acceptable as verification of the required language proficiency to teach in PEI.  
 

Testing for English Language Proficiency  

 
The Registrar may require an applicant who has the intention of teaching in an English program 
and who has completed any part of their secondary or post-secondary education in a language 
other than English, to provide evidence that attests to their proficiency in the English language. 
The Registrar will accept English proficiency results from (TOEFL iBT), the Test of English as a 
Foreign Language, internet-based and (IELTS ςAcademic), the International English Language 
Testing System - Academic.  The Registrar may accept results from other tests that are widely 
recognized in other jurisdictions. 
 
The Test of English as a Foreign Language internet-based (TOEFL iBT)  

The TOEFL iBT test measures your ability to use and understand English at the university level. 
It evaluates how well you combine your listening, reading, speaking and writing skills to 
perform academic tasks. There are two formats for the TOEFL test.  The format you take 
depends on the location of your test center.  Most test takers take the TOEFL iBT test. Test 
centers that do not have internet access offer the Paper-based Test (PBT). Educational Testing 
Services (ETS) is the organization that develops and administers the TOEFL tests; for all 
information concerning those tests, including how, when and where to take them, visit the 
TOEFL website.  The website also provides practice test items to help you prepare for the test.  
To visit the TOEFL website, see: http://www.ets.org/toefl 
 

 

 

http://www.international.gc.ca/
http://www.toefl.org/
http://www.ets.org/Media/Tests/TOEFL/tclists/IBT_a.html
http://www.ets.org/toefl


 
 

37 
 

The International English Language Testing System-Academic (IELTS-Academic)  

 

The International English Language Testing System (IELTS) is the organization that develops and 
administers IELTS tests.   Tests can be taken at various times throughout the year.  The two 
nearest locations to PEI are Moncton and Halifax.  
 

Nova Scotia 
English Canada World Organisation - Halifax 
(IELTS) 
Next Test Date: 12 

English Canada (IELTS) 
7071 Bayers Road 
Halifax 
B3L 2C2, Nova Scotia 
 
Tel: (902) 429 3636 
Fax: (902) 429 2900 
Email: ielts@EnglishCanada.org 
Web: www.englishcanada.org 
Test Fee: CA $285.00 
 

New Brunswick - Moncton 
English Canada World Organization - Moncton, 
N.B. 
Future Inn 
40 Lady Ada Blvd  
Moncton , NB , E1C 8P2  
Tel: (506) 852-9600   
Fax: (506) 852-9692  
Toll Free: 1-877-389-9600 
 
Email: ielts@EnglishCanada.org 
Web: www.englishcanada.org 
Test Fee: CA $285.00 
 

For all information concerning IELTS tests, including how, when and where to take them, visit 
the IELTS website.  
 

Information on the  International English Language Testing System (IELTS)  can be obtained at: 
http://www.ielts.org/default.aspx 
 

Testing for French Language Proficiency  

 
The Registrar may require an applicant, who has the intention of teaching in a French program 
and who has completed any part of their secondary or post-secondary education in a language 
other than French, to provide evidence that attests to their proficiency in the French language. 
The Registrar will accept French proficiency results from Test de français pour étudiants et 
stagiaires au Canada (TESTCan). Minimum score of 5 in each of writing, reading and listening, 
and 4.5 in speaking; scores can be combined from separate tests. 
 
TestCan is an assessment of French language competencies. It aims to determine if your 
knowledge of French meets the requirements for admission to Canadian post-secondary 
institutions and other professional associations.   The results of the TestCan will also give you an 
idea of where you should be placed in terms of continuing French language training.  The 
TestCan tests the four competencies of speaking, reading, writing listening comprehension.   
TestCan is operated from the University of Ottawa by its Official Languages and Bilingualism 

mailto:ielts@EnglishCanada.org
http://www.englishcanada.org/
mailto:ielts@EnglishCanada.org
http://www.englishcanada.org/
http://www.ielts.org/default.aspx


 
 

38 
 

Institute (OLBI).  You can visit the website to learn more about the test, including test sites, 
times and dates.   

 

Contact Information: 

600 King Edward Avenue 

Suite 114 

Ottawa, Ontario 

Tel: 613-562-5743 

E-Mail: testcan@uOttawa.ca 

 

To visit the TestCan website, see: http://www.cantest.uottawa.ca/ 
 

French Language Assessment for French as Second Language Teachers 
 
A teacher hired to teach in a French Second Language or French First Language classroom may 
be required to take a French oral proficiency test, namely, the New Brunswick Oral Proficiency 
Test, administered by the Department of Education and Early Childhood Development on 
behalf of the employing school board.  For information on accessing this test, a candidate for a 
teaching position may contact the following Department of Education and Early Childhood 
Development staff person: Lucille Fontaine, Coordinator of French Language Programs and 
Services  at 902-438-4859 or by e-mail at: lrfontaine@edu.pe.ca. 
 

 

3.5  Where can I get help to improve my English or French 
language skills? 
 
Whatever decision you make regarding your professional future in Canada, and whatever path 
you choose toward your career goals, you may find that you need to upgrade your English or 
French language skills in order to be successful. Numerous employers who hire immigrants with 
international teaching qualifications indicate that an important factor in determining an 
immigrant professional’s readiness for employment is his or her ability to communicate in 
English or French. In fact, employers have identified English or French language proficiency as 
the single most important skill area for immigrant professionals to address. 
 
As a newcomer to Canada, a number of options are available to you for English or French 
language training. Options are available on either a part-time or a full-time basis, for several 
weeks or months at a time. You can take an English or French language course as a full-time 
activity, or you can take an English or French course at the same time as you are working on 
other steps in your career plan. 
 
 


 
 

39 
 

Assessment of Language Proficiency for Placement in Language Training Classes  
 
The first step is to have an assessment done of your current English or French language abilities 
in order to be placed in the appropriate language class.  
 
A free English language assessment is available from the PEI ANC (see above for contact 
details).  The language assessment service provided by the PEI ANC is the Canadian Language 
Benchmarks Placement Test (CLBPT).  It is the first step for newcomers when registering for 
language training. Candidates must undergo evaluation in four categories: reading, writing, 
listening and speaking. After evaluation candidates will be placed in a class matching their 
ability.   
 
In PEI, the Collège Acadie Î.-P.-É. provides French language proficiency testing for the purposes 
of placement in language classes.    
 

Contact Information:  
Collège Acadie Î.-P.-É.  
48 Mill Road, PO Box 159 
Wellington, PEI C0B 2E0 
Phone #1: (902) 854-3010 
Phone #2: 1 (877) 854-3010 
Fax: 854-3011 
E-mail: info@collegeacadieipe.ca 
Website: http://www.collegeacadieipe.ca/home.cfm   
 

Also, the Centre for Canadian Language Benchmarks (CCLB) provides a French language 
assessment service.  See its contact information below: 
 

Contact Information:  
Centre for Canadian Language Benchmarks  
294 Albert Street, Suite 400  
Ottawa, ON K1P 6E6 
Telephone: (613) 230-7729    
International Fax: 011-613-230-9305 
E-mail: info@language.ca 
Website: http://www.language.ca/ 
 

While the Canadian Language Benchmarks are suitable for the purposes of placement in an 
English or French language program, the results are not acceptable for the purposes of 
certification.  

Upon completion of a language assessment, interested persons can improve their English or 
French language skills by enrolling in a language program. In PEI, there are many institutions 
and organizations that offer either English or French language programs.  

mailto:info@collegeacadieipe.ca
http://www.collegeacadieipe.ca/home.cfm
javascript:OpenLink('Email','mailto:info@language.ca','_new')
http://www.language.ca/


 
 

40 
 

Programs to Improve English Language Proficiency  
 

In PEI, the following institutions and organizations offer English language programs, which could 
be of assistance in improving English language proficiency and in preparation for English 
language proficiency tests. 
 
1. The University of Prince Edward Island (UPEI) Programs: 

 

Summer ESL UPEI Explore Program 

The UPEI Explore Program provides an opportunity for youth to live in Prince Edward Island for 

a spring or summer while they learn English.   A spring program is open to persons 19 years of 

age and older during the months of May and June.  The UPEI Explore Program is a very 

demanding and intense English immersion program.   Students live in residence on campus 

along with the Program Activity Coordinator and Activity Supervisors, and eat meals at the 

university cafeteria. On weekdays, students participate in formal class time in the mornings, 

workshops in the afternoon, and activities in the evenings.  Students also participate in 

activities during the weekend.  

 

Contact Information:  
Modern Languages 
University of Prince Edward Island 
550 University Avenue, Charlottetown 
Prince Edward Island, Canada C1A 4P3  
Phone: (902) 566-0480 
 

For information on UPEI’s summer English immersion programs, see: 
http://lifelonglearning.upei.ca/summer-esl-student 
 

UPEI English Academic Preparation (EAP) Language Programs  

EAP is an intensive language program for students who are required to upgrade their English 
language skills.  UPEI offers fulltime and part-time courses that focus on academic writing, 
critical reading, listening comprehension and oral communication skills. The goal is to assist EAP 
students to help prepare them to start a degree program as soon as possible. Students enrolled 
part-time in EAP courses can also take other university courses that count towards an 
undergraduate degree. When students first arrive at UPEI, they take an English assessment test   
which is used to place them in the appropriate EAP courses. The number of EAP courses 
required depends on the results received as part of this assessment process.  
  

Contact Information:  
Modern Languages 
University of Prince Edward Island 

http://lifelonglearning.upei.ca/summer-esl-student


 
 

41 
 

550 University Avenue, Charlottetown 
Prince Edward Island, Canada C1A 4P3  
Phone: (902) 566-0480 
Fax: (902) 566-0359 

 

For information on the English Academic Preparation programs at UPEI, see: 
http://webstercentre.upei.ca/eap 
 

2. Study Abroad Canada: 

 

Study Abroad Canada operates under the auspices of Study Abroad Canada.  It offers a variety 

of services to support newcomers to PEI. These include home stay coordination, access to an 

ESL library, free access to the internet, host families and language classes.  

Contact Information: 
51 University Avenue 
Charlottetown, PE C1A 4N1 
Tel: 628-2379 
Website: http://www.studyincanada.ca/ 

 
Study Abroad Canada Language Institute 

The Study Abroad Canada Language Institute is a fully accredited language institute that offers 
a range of programs.  These include:  
 

 An intensive English program where you work on developing well-rounded English skills 
in reading, writing, listening and speaking through an established curriculum approved 
by Languages Canada. This program is for ages 16 and up.  

 
 A bridging ESL program where you learn English for academic preparation in order to 

facilitate a smooth transition to enrollment in a UPEI program.  This program is for ages 
16 and up.  

 
 A study tour program where you learn the language in the morning and experience the 

culture in the afternoon. This program is for ages 16 and up.  
 

 Private classes that are intensive one-on-one study concentrating on individual needs. 
 

 Group programs are tailored to a group’s particular needs.  
 

 Distance learning where you can experience English language classes via internet or 
telephone from your home or workplace. 

 

http://www.studyincanada.ca/


 
 

42 
 

For any of these programs, you may contact Study Canada as shown here below.  
 
Contact Information: 
179 Queen Street 
Charlottetown, PEI C1A 4B4 
Tel: 902-628-2379 
E-mail: school@studyincanada.ca 
Website: www.studyincanada.ca 

 

3. Holland College: 

 
Holland College offers English as an Additional Language (EAL) Instruction for Newcomers to 
Canada evening classes, day classes for Language Instruction for Newcomers to Canada (LINC) 
and Enhanced Employability Essential Language Skills (EEELS) classes.  
 

Holland College EAL Night Program ς English as an Additional Language 

This course emphasizes conversational English. Participants are offered the chance to learn and 
improve their proficiency in speaking English. Participants practice oral communication at a 
variety of levels, participate in computer-based language training and acquire basic English skills 
in small groups and through individualized learning. Various teaching approaches are used 
including communicative, thematic and functional. Classes also provide structured grammar 
lessons. For participants who are Canadian citizens or who have a Permanent Resident Card, 
funding support may be available.   For participants who possess visas from other countries and 
are presently residing in Canada (student visa/visitor visa), the cost of this program is $195 per 
10 week term.  

 

Holland College Language Program for Newcomers to Canada 

The main purpose of the LINC and EEELS programs is to develop communication through 
reading, speaking, listening and writing to assist newcomers to integrate into Canadian society. 
Language training is provided from Levels 1 to 8 and is based on Canadian Language Benchmark 
standards. The program is funded by Citizenship and Immigration Canada.  The main admission 
requirement is Permanent Resident Status. 
  

Contact Information: 

Holland College Community Education 

34 Belmont Street 

Charlottetown, PEI 

Tel: (902) 629-4235  

Fax: (902) 566-9639 
E-mail: breid@hollandcollege.com 

 

mailto:school@studyincanada.ca
http://www.hollandcollege.com/language_training/language_instruction_for_newcomers_to_canada.php


 
 

43 
 

Programs to Improve French Language Proficiency  

In PEI, the following institutions and organizations offer French language programs, which could 
be of assistance in improving French language proficiency and in preparation for French 
language proficiency tests. 
 

1. UPEI Programs: 

The University of Prince Edward Island offers two French language programs.  They are as 

follows: 

 

Summer Explore French Second Language Program:  

Explore is a five-week intensive language-learning course.  You can take the course in the spring 
or summer.  

 
Contact Information:  
Modern Languages 
University of Prince Edward Island 
550 University Avenue, Charlottetown 
Prince Edward Island, Canada C1A 4P3  
Phone: 902-566-0480 

 
For more information on UPEI’s French as a Second Language Explore Program, see its 
webpage:  
 http://www.upei.ca/modernlanguages/french-summer-language-program-explore-0  
 

French Programs 

French programs at UPEI provide an intensification and deepening of acquired knowledge and 

skills.  They consist of immersion in general cultural subject areas and the analysis of specific 

literary topics and include the study of French, French-Canadian and Acadian cultures and leads 

to a Bachelor of Arts with a major in French.  Courses are offered to three types of incoming 

students:  Beginners, Intermediates, and Advanced.  Placement tests are administered to 

ensure that students are registered in courses according to their abilities.  A student who has 

little or no French will usually take French 101-102.  The student who has had core French in 

high school will usually take French 121-122. The student who is fluent in French through high 

school immersion programs or through residence or family will usually take French 221-222. 

 

Contact Information:  
Modern Languages 
University of Prince Edward Island 
550 University Avenue, Charlottetown 
Prince Edward Island, Canada C1A 4P3  
Phone: (902) 566-0480 

http://www.upei.ca/modernlanguages/french-summer-language-program-explore-0


 
 

44 
 

 

For general information on UPEI’s French programs, see:  
http://www.upei.ca/modernlanguages/french  
 

2. Collège Acadie Î.-P.-É. 

Collège Acadie offers a variety of language programs.  A 33 hour program is offered one 
evening a week from 6-9 pm over 11 weeks, and classes are held in different regions across 
PEI.  Funding is available for pre-approved provincial employees by the Language Training 
Centre.  Testing is conducted on applicants to determine appropriate placement.  
 

Contact Information:  
48 Mill Road, PO Box 159 
Wellington, PEI C0B 2E0 
Phone #1: (902) 854-3010 
Phone #2: 1 (877) 854-3010 
Fax: (902) 854-3011 
Email: info@collegeacadieipe.ca 

 

For more information on the Collège Acadie Î.-P.-É. French as Second Language programs, see 
its website at: http://www.collegeacadieipe.ca/home.cfm  
 

 

3.6  What should I know about teaching in PEI? 

   
If you completed your initial pre-service teacher education program in an educational system 
that is significantly different from the education system in Canada, you are advised to make 
every effort to familiarize yourself with the culture and curriculum of the Canadian education 
system.  The way in which schools in Prince Edward Island function often differs considerably 
from the way things are done in schools in other countries. The more you are able to familiarize 
yourself with the public school culture, the easier will be your transition.   It is important to 
know how the public school system functions, what is expected of teachers, what teachers do 
and how they do it. This will better your chances of success, both with finding your first 
teaching job and with your first teaching experience. 
 
The Structure of Programming in the K to 12 Sector 

It is important to know that the PEI curriculum is divided into three distinct levels: elementary 
(K to Grade 6), intermediate (Grades 7 to 9) and senior high (Grades 10 to 12). 
 
 
 
 

http://www.upei.ca/modernlanguages/french
mailto:info@collegeacadieipe.ca
http://www.collegeacadieipe.ca/home.cfm


 
 

45 
 

The Elementary Program:  
 
Kindergarten to Grade 6 comprises the elementary grades.  During these years, students have a 
homeroom teacher who teaches most of their subjects, with the exceptions of music, physical 
education and Core French.  These subjects are generally taught by specialist teachers.  
Students begin taking music and physical education in Grade 1 and Core French in Grade 4.  
Core French is compulsory until the end of Grade 9.   The music program is a compulsory choral 
program until the end of Grade 6.   

The Intermediate Program:  

Students in Grades 7 to 9 have different teachers for different subject areas. Technology 
education is introduced, which includes instruction in industrial arts and home economics.  
Many schools at the intermediate level offer optional instrumental band programs. 

Senior High School Program:  

Senior high schools operate on a credit system which allows for individualized student 
timetables and subject promotion. Each credit course consists of 110 hours of instructional 
time. The pass mark for each school subject is 50%. A minimum number of 20 credits are 
required for senior high school graduation (Grade 12). These include the following compulsory 
credits: 5 at Grade 12 level, 4 language arts, English and/or French, including a first language 
course at Grade 12 level, 2 mathematics, 2 sciences and 2 social studies.  For students with at 
least 8 credits in vocational courses, the minimum credits for graduation include: 5 courses at 
Grade 12 level, 8 vocational courses, 3 language arts courses, including a first language course 
in English or French at Grade 12 level, 2 mathematics courses, either 2 sciences and 1 social 
studies or 1 science and 2 social studies courses.  High schools are required to award a basic 
diploma to all students who meet provincial graduation requirements; however, schools may 
award specific diplomas or certificates to students who achieve beyond the provincial 
requirements. 

For a complete listing of programs, curriculum outcomes, curriculum guides and programs of 
study for each level, see the Department of Education and Early Childhood Development’s 
website: http://www.gov.pe.ca/eecd/index.php3?number=1025899&lang=E 
 
Educational Governance  

It is important to know that education in Canada falls under provincial authority. Each province 
and territory is governed by its own legislation governing education.  The PEI School Act and 
Regulations outlines how the PEI education system is to function. The PEI School Act mandates 
that the compulsory school age for children is from six to sixteen years of age, and it 
promulgates that education is free for Canadian citizens who are residents of PEI up to the age 
of twenty if they not yet graduated from high school.  Early childhood and pre-kindergarten 
programs are offered through privately-run and/or government subsidized centres, while post-


 
 

46 
 

secondary education falls under the authority of PEI Innovation and Advanced Learning: Post-
Secondary and Continuing Education, which is a provincial government department. 

Responsibilities of Teachers 

Professionally, teachers are mandated to teach the provincially authorized curriculum and are 
expected to remain current in their field.  The responsibilities of teachers are outlined in the PEI 
School Act.  They are as follows:  

× teach the educational programs that are prescribed, approved or authorized pursuant to 
the PEI School  Act and assigned to the teacher by the principal or the school board 
 

× encourage students in the pursuit of learning 

 

× consult with parents where necessary and encourage parents to co-operate with and 
encourage their children's participation in school programs and activities 

 

× assist in developing co-operation and co-ordination of effort among staff members of the 
school 

 

× maintain, under the direction of the principal, order and discipline in the school, on school 
property and during activities sponsored or approved by the school board 

 

× attend to the health, comfort and safety of students under the teacher's supervision,  
immediately report to the principal the possibility that a student has a regulated, notifiable 
or nuisance disease 

 

× conduct classes and carry out such other responsibilities as are assigned to the teacher by 
the principal or by the school board 
 

× keep up-to- date on the content and pedagogy of the fields in which they teach 
 

× maintain and deliver class attendance and other records 

The responsibilities of other educational stakeholders, including school principals, parents, 
students and school board trustees are outlined in the PEI School Act and Regulations.  

The entire PEI School Act and Regulations can be viewed online, see: 
http://www.gov.pe.ca/law/statutes/pdf/s-02_1.pdf 
 
Schools 
  
There are a total of sixty-three schools across Prince Edward Island from west to east.  
 


 
 

47 
 

To locate schools on a map, go to: 
http://www.gov.pe.ca/infopei/index.php3?number=497&lang=E 
 
 

Western PEI: Twenty-one schools are located in the west from Borden-Carleton to Tignish. 
There are four families of school: the Westisle family of schools, the Three Oaks Family of 
schools, the Kensington family of schools and the Kinkora family of schools.  Dual-track schools 
offering French Immersion are located in the Westisle and Three Oaks family of schools.  

Eastern PEI: Thirty-six schools are located in the east, serving approximately 13,400 students in 
K to 12 programs from Crapaud to East Point. Schools in the east offer mainly English-language 
programs.  However, French Immersion is offered at various schools throughout the district. 

French First Language Schools: La Commission scolaire de langue française operates six French 
as first-language schools that are spread around the province.  The French school board 
operates out of its offices in Abram-Village.  

For a listing of schools and school websites, see: 
http://www.gov.pe.ca/eecd/index.php3?number=1027683&lang=E  
 

 
Prince Edward Island Federation of Teachers 

The Prince Edward Island Federation of Teachers (PEITF) represents all certified teachers 
working in the PEI public school system, including certified teachers seconded to work at the 
Department of Education and Early Childhood Development and at the school board offices as 
well as school psychologists hired working out of the school board offices. Beginning this year 
(2012), the PEITF will be representing substitute teachers.  The PEITF negotiates wages, working 
conditions and health and pension benefits on behalf of teachers.  These are negotiated with 
the Educational Negotiating Agency and codified in the collective agreement which is called the 
Memorandum of Agreement.  The PEITF organizes professional development opportunities for 
teachers such as the Annual Convention held in the fall.  The PEITF website contains many 
resources such as the PEITF Handbook, ¢ŜŀŎƘŜǊǎΩ /ƻŘŜ ƻŦ 9ǘƘƛŎǎΣ a IƛǎǘƻǊȅ ƻŦ ǘƘŜ ¢ŜŀŎƘŜǊΩǎ 
Federation, the most recent Memorandum of Agreement and so forth.  

Visit the PEI Teachers’ Federation website at: http://www.peitf.com 
 
University of Prince Edward Island, Faculty of Education 

The University of Prince Edward Island offers the only approved and recognized pre-service 
teacher education on the Island through its Faculty of Education.   The Faculty of Education 
offers courses that provide a context for teaching in Canada.  You can contact the university 
directly for a course calendar that describes the education courses they offer. You can also  

http://www.gov.pe.ca/eecd/index.php3?number=1027683&lang=E


 
 

48 
 

speak directly to an academic advisor about your desire to learn more about your specific 
situation, as well as about teaching in Canada.   The university Academic Calendar can be 
viewed on the web site.  

Visit the University of Prince Edward Island’s Faculty of Education website at: 
http://education.upei.ca/ 
 
 

3.7  Where can I learn about the culture of teaching in PEI?  

Volunteering in Schools 

Volunteering in one or more schools is one way to gain exposure to the profession in PEI.   
Many schools welcome volunteers who are willing to help teachers and students. This may 
involve activities such as chaperoning class trips, helping with fund raising activities or listening 
to students reads. Each school will have a process in place to integrate volunteers. All 
volunteers will be required to submit a satisfactory Police Record Check.    You should contact 
the principal at a school where you are thinking about volunteering so that you can learn more. 
Volunteering is a very useful way to establish contacts with people in the field of education. 
These contacts may be helpful to you later on, when you are seeking employment, as these 
people may allow you to use their names as references if you apply for a teaching position. 

Volunteering with the PEI Home and School Federation  

Every school has a branch of the Home and School Federation.  The goal of the Prince Edward 
Island Home and School Federation is to promote the well-being of children and high standards 
of education for children across the province.  Cooperation is fostered between parents and 
teachers. The Home and School Federation strives to give parents an understanding of the 
school and its administration as partners in education.  At the school level, the Home and 
School Federation is generally involved with raising funds for the purchase of items such as 
playground equipment, assisting with book fairs and science fairs and coordinating volunteers 
to support various school-based initiatives.  Almost every school has a Home and School 
President.  Meetings are held monthly.   You can learn more by contacting your child’s principal 
about becoming involved with the school’s Home and School Association.  

For more information on the provincial PEI Home and School Federation, see its website at: 
http://www.edu.pe.ca/peihsf/TSAWeek.html 
 
Volunteering with the Fédération des Parents ŘŜ ƭΩOƭŜ-du-Prince-Édouard 

The Fédération des Parents de l’Île-du-Prince-Édouard (FPÎPÉ) brings together parents of 
children who attend schools in the French School Board. The FPÎPÉ not only represents local 
committees of parents, but also deals with questions concerning French first language 
education from pre-school to high school. The Federation believes that French first language is 
critical in supporting Acadian and Francophone communities.  


 
 

49 
 

 
Contact Information:  
La Fédération des parents de l'Île-du-Prince-Édouard (FPÎPÉ) 
5, Ave Maris Stella 
Summerside (Î.-P.-É.) C1N 6M9 
Téléphone : (902) 888-1685 
Télécopieur : (902) 436-6936 

 
Volunteering with the PEI Canadian Parents for French  

If you are interested in French language education and bilingualism, involvement in the 
activities of the PEI Canadian Parents for French may be of interest to you, while also 
introducing you to French language programs in PEI schools.  The Canadian Parents for French 
(CPF) was founded in 1977 by a group of parents who wanted to ensure that children would 
have the opportunity to become bilingual in the Canadian school system. CPF is a strong 
supporter of Core French, French Immersion and French first language programs in Prince 
Edward Island schools.  Nationally, CPF has evolved today into a national network with eleven 
branch offices and 170 chapters in communities from coast to coast.  Each CPF- PEI Branch and 
Chapter is run by a volunteer Board of Directors.  CPF is made up of mainly English-speaking 
volunteers who assist in the planning and implementation of programs and activities to support 
and promote bilingualism.  

CPF raises awareness of the value of learning French as a second language by sponsoring 
cultural events in communities, including French language activities for students. CPF Chapters 
organize in-school activities such as winter carnivals, performances by French-speaking artists, 
public speaking contests and many others activities that support and enhance learning French. 
Out of school activities include programs like summer camps.  

CPF acts as an information resource for parents and organizes community events; provides 
volunteer training and development; and provides information and resources about French 
second language learning for the public.  

For more information on the PEI Canadian Parents for French group, see its website at:  
http://cpfpei.pe.ca/ 
 

Substituting in Schools  

Many teachers begin their careers in teaching by substitute teaching. Substitutes for teachers 
are called in to a school to replace a teacher who is absent. Substitutes for teachers are paid a 
fixed daily rate.  Most assignments last one or two days.  Any assignment of more than twenty 
consecutive days may result in a contract.  Beginning April 1, 2012, the daily fixed rate for 
certified teachers is $138.04, and $110.40 for non-certified teachers.   [For information on how 
to become an Authorized Substitute Teacher, see Subsection 4.1.]  You may be interested in 
substituting for Educational Assistants, Youth Workers, School Secretaries or School Cafeteria 


 
 

50 
 

Workers. These are paying positions which permit you to become familiar with the school 
routines, policies, procedures and personnel.  To apply to work as a substitute for any of these 
positions, you must contact the school board.  

Island-Wide School Policies 

There are some important policies that are common in most Island schools that all school 
visitors should be aware of.  

Student Discipline  

A progressive approach to discipline is practiced in PEI public schools where any form of 
corporal punishment is banned.  The aim of discipline is to support students in their growth and 
development as independent, self-directed and self-motivated individuals. Teachers and school 
administrators are encouraged to work with parents as partners in advancing their child’s 
education and overall development.  While in their care, teachers are expected to provide for 
the educational, social and emotional needs of their students, while keeping them safe and 
secure.   

Safe Schools  

All schools in Prince Edward Island have Safe School procedures in place.  This is to protect 
children from unwanted or dangerous visitors or situations. Upon entering any Island school, 
you MUST report immediately to the office and explain to the school secretary or school 
administrator the reason for your visit.  Your visit to the school must be approved by school 
administration.  You may be provided with an identification tag that you must wear while on 
school property.  

Inclusionary Schools 

As a visitor to Island schools, you should be aware that Inclusive Education is a fundamental 
principle that underlies the PEI public school system. Students with special needs (including 
physical, intellectual, emotional and social needs) are fully integrated into the life of the school.  
A  continuum of support  is  provided involving  a range of programs, settings, materials and 
services of additional or alternate curriculum, adaptations or modifications, changes in teaching 
methodology and/or evaluation and/or support from school staff that accommodate various 
levels of support within public schools for students with assessed special educational needs.   
 
To learn more about the Department of Education and Early Childhood Development’s policies 
on Inclusive Education, visit the Special Needs section of its website found at:  
http://www.gov.pe.ca/eecd/SpecialEducationalNeeds  
 
Peanut or Nut Free Schools 

As a visitor or visiting teacher to a school, you should be aware that many Island schools have a 
peanut or nut free designation.  This is because one or more students in a school have been 
identified as suffering from a severe, or even life-threatening, allergy to peanuts and/or nut 


 
 

51 
 

products.  While the peanut free designation may be posted at the school entrance, it is 
recommended that you inform yourself by asking the principal about the school’s policy on 
peanut or nut allergies. 

Procedures for Dealing with Life-Threatening Allergies 

Along the same lines as peanut allergies, a student or students in a school may suffer from 
other severe or life-threatening allergies.  If this is the case, the school will have policies in place 
generally to identify the student as well as to indicate the location of the school’s EpiPens® and 
the instructions on how to intervene in the case of a severe reaction.  Again, it is recommended 
that you inform yourself by asking the principal about the school’s policies and procedures on 
intervening in the event of a severe allergic reaction.  

You can read the Minister’s Directive 2008-06 Procedures for Dealing with Life-Threatening 
Allergies on the Department of Education and Early Childhood Development’s website at: 
http://www.gov.pe.ca/eecd/index.php3?number=1027945 

 
Freedom of Information and Privacy Protection Legislation 

As a government body, the school system falls under privacy legislation. Any private 
information to which you are privy while working in a school must remain confidential.  

To learn more about provincial privacy protection legislation, see: 
http://www.gov.pe.ca/law/statutes/pdf/f-15_01.pdf 
 

 

 

3.8  Where can I find information on the labour market? 

 

Certified Teachers Seeking Employment in Prince Edward Island 
 
The Island School Boards 
 
The main employers of certified teachers in Prince Edward Island are the school boards. Current 
listings of teaching jobs in the public school system are maintained by each of the three PEI 
school boards.   
 
For information on employment opportunities in PEI’s public school system,  see the following 
link:  http://www.gov.pe.ca/eecd/index.php3?number=1027683 
 

General Information on Employment 
 
Human Resources and Skills Development Canada’s (a Government of Canada department) 
website contains national information on the teaching profession and many other professions.  

http://www.gov.pe.ca/law/statutes/pdf/f-15_01.pdf
http://www.gov.pe.ca/eecd/index.php3?number=1027683


 
 

52 
 

Each profession or occupation has an official name and unique number called the 'National 
Occupation Classification' code or 'NOC'.  The NOC for elementary and kindergarten teachers is 
4032 and 4031 for secondary teachers. These numbers can be used to search for information 
on teachers. The links below take you to federal and provincial government information on 
employment, education, salary ranges and teachers’ career prospects. 
  
Direct link to Human Resources and Skills Development CanadaΩǎ website:  
http://www.hrsdc.gc.ca/eng/home.shtml 
 
Direct link to Human Resources and Skills Development CanadaΩǎ National Occupational 
Classification (NOC) 2011 webpage: 
http://www5.hrsdc.gc.ca/noc/english/noc/2011/welcome.aspx 
 
Direct link to Human Resources and Skills Development CanadaΩǎ Elementary School and 
Kindergarten Teachers webpage: 
http://www5.hrsdc.gc.ca/noc/english/noc/2011/QuickSearch.aspx?val65=4032 
 
Direct link to Human Resources and Skills DevelƻǇƳŜƴǘ /ŀƴŀŘŀΩǎ {ŜŎƻƴŘŀǊȅ {ŎƘƻƻƭ ¢ŜŀŎƘŜǊǎ 
webpage: 
http://www5.hrsdc.gc.ca/noc/english/noc/2011/QuickSearch.aspx?val65=4031 
 
 

3.9  Where can I find professional resources? 

PEI Public School Curriculum 

All of the PEI public school curriculum and support documents can be accessed online on the 
Department of Education and Early Childhood Development’s website.  Hard copies of all 
curriculum documents can be obtained by calling the Department at 438-4130.  
  
To download curriculum  and  support documents, see: 
http://www.gov.pe.ca/eecd/index.php3?number=1025899&lang=E 
 

Resources to Support Students with Special Needs 

The Department of Education and Early Childhood Development is committed to a philosophy 
of inclusion in education.  This means providing services to students with special educational 
needs and working with educational partners to ensure all students can benefit from a positive 
educational experience in a 21st century learning environment.  

To locate information on supporting students with special  needs, see: 
http://www.gov.pe.ca/eecd/SpecialEducationalNeeds 
 

 

http://www.hrsdc.gc.ca/eng/home.shtml
http://www5.hrsdc.gc.ca/noc/english/noc/2011/welcome.aspx
http://www5.hrsdc.gc.ca/noc/english/noc/2011/QuickSearch.aspx?val65=4032


 
 

53 
 

On Assessments 

Island students participate in provincial, national and international assessments that help 
measure individual and overall student achievement and the overall performance of our 
provincial education system.  

 Early Years Evaluation  

An assessment called Early Years Evaluation (EYE) takes place before a child goes into 

kindergarten. 

 Provincial  Assessments  

Provincial assessments are one of many tools used to evaluate students. Provincial 
assessments are conducted yearly and tell us how well students are doing at key stages 
of learning. These assessments are developed by teachers from across the province and 
are based on the curriculum used in Island schools.  Students are assessed in reading, 
writing and mathematics at the end of Grades 3, 6, and 9. These assessments tell us how 
well students are learning the curriculum, where students may need help and how 
resources may be directed to improve our education system.  

 National Assessments: 
The Department of Education and Early Childhood Development supports a national 
assessment, which takes place every three years. The Pan-Canadian Assessment 
Program assesses the performance of Grade 8 students in reading, math and science. 
 

 International Assessments:  
Every three years, Island students take part in the international Programme for 
International Student Assessment, which assesses the achievement of 15-year-old 
students in reading, math and science through a common international test. 

For information on assessment programs in PEI, see: 
http://www.gov.pe.ca/eecd/studentassessment 

 
School Calendar 

You can find out when school starts each year, when it ends and when it is closed down for 
holidays and professional development days by consulting the school calendar. The school 
calendar for the current  school year is posted annually to the Department website.  

To access the school calendar, see:  
http://www.gov.pe.ca/eecd/index.php3?number=1042018&lang=E 
 

 

 

 


 
 

54 
 

3.10  Where can I go to take additional courses? 

You may decide to take additional coursework for one or more of the following reasons: 

× A. To complete a pre-service teacher education program to qualify for certification  

× B. To upgrade your level of certification 

× C. To obtain an additional designation 

× D. To obtain additional qualifications  

× E. To familiarize yourself with the Canadian education system 

 

A. To complete a pre-service teacher education program to qualify for certification  

If you do not meet the academic and professional requirements for a PEI teacher’s certificate, 
you may decide to pursue your studies further. In Prince Edward Island, you can fulfill 
requirements for professional certification at the University of Prince Edward Island (UPEI).   

The Bachelor of Education Post-Undergraduate Program  

The Bachelor of Education (BEd) post-undergraduate degree program is a two-year full time 
program that consists of 60 credit hours of academic work and 22 weeks of practice teaching 
spread out over the two years.   You must choose a first and second preference from three 
levels in the BEd program: Early Years (Grades K - 5), Middle Years (Grades 5 - 9) and Senior 
Years (Grades 9 - 12).  

These levels are not mutually exclusive because many of the same courses are completed by all 
students, however, the difference lies primarily in the methods courses.  Your choice of level 
may be limited by the teachable subject areas that you studied during your undergraduate 
program.  To be accepted into Middle or Senior Years, it is necessary to have course work in 
two different teachable areas.  Applicants are not permitted to switch to another level.  So, if 
not sure which level to choose, it is wise to spend time with youth in the different age 
categories.  

The Bachelor of Education ς Français langue seconde Program  

This program is delivered 80 percent in French.  The practicum is completed in French 
Immersion or Core French classrooms. This program prepares you to teach in French Immersion 
and Core French classrooms.  

The Bachelor of Education - Specialization in International Education (SIE) Program  

This is an optional program for second-year Bachelor of Education students at UPEI and is 
designed to develop students’ sensitivity to cultural diversity and to increase their  
understanding of global issues. Courses consist of:  Perspectives on Culture and Society in 
Education, International Development, International Education and Teaching English as a 


 
 

55 
 

Second/Foreign Language. Students are required to undertake their final six-week teaching 
practicum in a cultural and educational system that is different from their own, where 
placements range from schools in European cities to under-resourced village schools in rural 
African communities.  

The Bachelor of Music Education Program  
 
The Bachelor of Music Education program at UPEI is recognized for certification in Prince 
Edward Island. It is designed to train individuals to work as music specialist teachers in the 
public school system.  

 Finding the Pre-Service Teacher Education Program that Best Suits You 

In Canada, most recognized pre-service teacher education programs have a full-time residency 
requirement. If you are considering making the commitment to go back to school and are 
interested in exploring any of these programs, it is important to make an appointment with an 
advisor from the Faculty of Education. To be prepared for an appointment, it is a good idea to 
bring with you the following: your academic documents from the university where you studied, 
including official translations if these documents are not in English or French, your resume and 
any other relevant information such as the results from language proficiency tests, if applicable.  

For more information on these programs offered at the University of Prince Edward Island,  see: 
http://education.upei.ca/bachelor-education 
 
It is important that you select a pre-service teacher education program that is recognized for 
certification in the jurisdiction where it is offered.  

B. To upgrade your level of certification  

If you already hold a PEI Teacher’s Certificate, you may wish to continue your academic studies 
to upgrade the level of certification assigned to you by the Registrar.  To upgrade from a 
Certificate 4 to a Certificate 5, you must have completed ten additional three credit hour 
courses in education and/ or in subjects related to the PEI public school curriculum.   To 
upgrade from a Certificate 5 to a Certificate 5 - A, you must have completed 10 additional  three 
credit hour courses in education and/or in subjects related to the PEI public school curriculum. 
To upgrade to a Certificate 6, you must have completed a total of 180 credit hours and a 
master’s degree in an area of study related to teaching in the public school system.  All courses 
must be offered by recognized or accredited universities.  Courses must be pertinent to 
teaching in the PEI public school system.  

 If you are unsure if a course or a program will be recognized for an upgrade, you should 
contact the Registrar by e-mail: registrar@gov.pe.ca.  Also, in the subject line write: Seeking 
Course Approval for Upgrade.  

To learn more about the coursework required to upgrade a teacher’s certificate, see: 
http://www.gov.pe.ca/photos/original/eecd_CSB11-03.pdf 

mailto:registrar@gov.pe.ca


 
 

56 
 

C. To obtain an additional designation 

To improve your chances of becoming employed, and if supporting students with special needs 
is of interest to you, you may want to work towards obtaining an additional designation in 
Inclusive Education.  

Additional Designation in Inclusive Education: To obtain an Additional Designation in Inclusive 
Education, you must complete an approved academic credential that is beyond an initial, pre-
service teacher education program and which is in the area of inclusive or special education 
such as a masters degree, a post-graduate certificate or diploma or an additional bachelor’s 
degree from a recognized university approved by the Registrar.  Or, you must complete an 
approved fifteen (15) credit hours of study beyond your undergraduate and pre-service teacher 
education program.  These courses must be in topics related to inclusive education at a 
recognized university, which is approved by the Registrar, where one (1) three credit hour 
course must be a recognized course approved by the Registrar in Level “B” Assessment.  And 
where four (4) additional three credit hour courses are  recognized ones approved by the 
Registrar from each of the four following areas pertinent to inclusive education: the  Nature 
and Characteristics of Exceptional Learners, Inclusive Practices, Collaborative Practice in 
Inclusive Education and an additional area of Assistive Supports. 
 
To learn more about how to apply for an Additional Designation in Inclusive Education, see: 
http://www.gov.pe.ca/forms/pdf/2084.pdf 

D. To obtain additional qualifications 

If your goal is to obtain additional qualifications in a specific area, you may want to consider the 
following.  

School Counsellors:  School counsellors are certified teachers with additional qualifications in 
counseling.  They work in the schools to provide support to students.  In order to carry out 
school counseling functions it is necessary that individuals who are employed as school 
counselors possess knowledge and skill in this area.  It is essential that counselors hold a PEI 
Teacher’s Certificate and have a graduate degree in counseling, or equivalent, from a 
recognized university that includes training in counseling theory with a supervised counseling 
practicum.  Additional desirable qualifications include teaching experience and a graduate 
course in assessment. 

To learn about how to become a school counsellor, you should refer to the information 
document School Counseling Services:  Standards and Guidelines, which is located on the 
Department of Education and Early Childhood Development’s website at: 
http://www.gov.pe.ca/photos/original/ed_couns_svcs.pdf 

 


 
 

57 
 

Teacher –Librarians: Teacher-Librarians are hired by school boards to work in schools to 
promote resource-based learning.  In order to provide school library programs that are 
consistent with the philosophy established by the Department of Education, it is essential that 
individuals who are employed as teacher-librarians possess current professional and personal 
competencies and an approved diploma in school librarianship or equivalent training.  

To learn more about the role of a teacher-librarian, read the Minister’s Directive on School 
Libraries found at: http://www.gov.pe.ca/eecd/index.php3?number=1027964 
 

School Principal or Vice-Principal:   In you aspire to become a school principal or vice-principal, 
you should complete graduate coursework in the area of school administration and educational 
leadership.  

E. To familiarize yourself with the Canadian Education System 

In addition to taking the courses you need for certification, it is a good idea to consider other 
courses that will provide you with knowledge of the following: Prince Edward Island’s school 
curriculum, how PEI’s schools are organized and the culture of teaching in Prince Edward Island.  
For a full listing of courses, programs, degrees and certificates offered through UPEI, visit its 
website. 

UPEI Faculty of Education Academic Calendar: http://www.upei.ca/registrar/3_education 
 

 

3.11  Where can I get financial support to go back to school? 
 
Government of PEI Student Loans:  
 
You may be eligible for Government of Prince Edward Island Student Loans.  These loans are 
repayable to the Government of Prince Edward Island, with interest charges, when you have 
completed your studies. General eligibility criteria for a Prince Edward Island Student Loan 
include the following: 

 be a Canadian citizen, permanent resident (landed immigrant), or Protected Person of 
Canada, as defined under Canadian Immigration Legislation; 
 

 be a Prince Edward Island resident.  (Generally, you are a resident if you’ve lived in 
Prince Edward Island for the last 12 consecutive months before your study period, not 
including time spent in post-secondary studies.) 
 

 


 
 

58 
 

  If you are unsure if you are considered a PEI resident for student loan purposes, see the 
Government of Prince Edward Island’s  Resident Status section on its Student Financial 
Services webpage: http://www.gov.pe.ca/ial/index.php3?number=1015981 

 be able to show that you have financial need because your resources do not cover the 
costs of your education and living while you are attending your educational institution 
(The allowed costs are set by the Canada Student Loans Program); 
 

 be enrolled in a degree, diploma or certificate program of at least 12 weeks in length at 
a designated post-secondary educational institution; 
 

 pass a credit check if you are 22 years of age or older and applying for a student loan for 
the first time; and  
 

 be able to verify you have successfully completed at least 60% of a full-time course load 
during the last year in which you had a student loan. 

For full-time studies, you must meet the above general criteria and:  

 be enrolled in at least 60% of a full course load.  If you are a student with a documented 
permanent disability, you may be considered full-time if you are enrolled in 40% of a full 
course load. 

For part-time studies, you must meet the above general criteria and:  

 be enrolled in between 20 and 59 percent of a full course load.  

Student Financial Services is the government division that oversees the provincial student loans 
program.  Student Financial Services falls under the Department of Innovation and Advanced 
Learning.  For further information on its student loans program, or to make a direct inquiry, see 
its contact information below: 
 
Office Location 
Student Financial Services 
Atlantic Technology Centre 
Suite 212, 90 University Ave.  
Charlottetown, PE  
(902)-368-4640 
Webpage: http://www.gov.pe.ca/ial/index.php3?number=1000707&lang=E  
 
 
 
 

http://www.gov.pe.ca/ial/index.php3?number=1015981
http://www.atlantictechnologycentre.ca/
http://www.atlantictechnologycentre.ca/
http://www.atlantictechnologycentre.ca/
http://www.atlantictechnologycentre.ca/
http://www.gov.pe.ca/ial/index.php3?number=1000707&lang=E


 
 

59 
 

 
Mailing Address 
Student Financial Services 
Department of Innovation 
and Advanced Learning 
P.O. Box 2000 
Charlottetown, PE C1A 7N8 
 
Government of PEI Student Grants: 
 
Additional financial support may be available from the Government of Prince Edward Island in 
the form of student grants.  See the Student Financial Services webpage for more information. 
 
Government of Canada Student Loans:  
 
You may also be eligible for Government of Canada Student Loans.  These loans are repayable 
to the Government of Canada, with interest charges, when you have completed your studies.  
General eligibility criteria for a Government of Canada Student Loan include the following: 

 be a Canadian citizen, permanent resident (landed immigrant), or Protected Person of 
Canada, as defined under Canadian Immigration Legislation; 
 

 be a permanent resident of a province or territory that issues government student 
loans. (In Prince Edward Island, generally you are a resident if you’ve lived in Prince 
Edward Island for the last 12 consecutive months before your study period, not 
including time spent in post-secondary studies.  
 

If you are unsure if you are a PEI resident as per the Canada Student Loans definition, see the 
Government of Prince Edward Island’s  Resident Status section on its Student Financial 
Services webpage: http://www.gov.pe.ca/ial/index.php3?number=1015981.  
 

 

 be able to show that you have financial need because your resources do not cover the 
costs of your education and living while you are attending your educational institution. 
(The allowed costs are set by the Canada Student Loans Program.); 
 

 be enrolled in a degree, diploma or certificate program of at least 12 weeks in length at 
a designated post-secondary educational institution; 
 

 pass a credit check if you are 22 years of age or older and applying for a student loan for 
the first time;  
 

 be taking at least 60 percent of a full course load if you are a full-time student, or 
between 20 and 59 percent of a full course load if you are a part-time student; 

http://www.gov.pe.ca/ial/index.php3?number=1015981


 
 

60 
 

 

 have not have exhausted your maximum lifetime limit of financial assistance, including 
interest-free status. 

In order to continue receiving student loans each year you are in school, you will need to 
maintain satisfactory grades. 

For further information on the Government of Canada Student Loans Program, including 
contact information, see the following link: 
http://www.canlearn.ca/eng/main/help/contact/index.shtml 

 
 
Government of Canada Student Grants:  
 
Additional financial support may be available from the Government of Canada in the form of 
student grants.  See the following link to access that information: 
 

 http://www.canlearn.ca/eng/postsec/getloan/elg.shtml  
 
Finally, UPEI’s Financial Aid Office offers assistance to anyone who needs help financing their 
education.  Its contact information is found below: 
 
Student Services 
University of Prince Edward Island  
550 University Avenue, Charlottetown, PE, Canada C1A 4P3 
Phone: (902) 628-4382 
Webpage: http://studentservices.upei.ca/financialaid  
 
 
 

 

 

 

 

 

http://www.canlearn.ca/eng/main/help/contact/index.shtml
http://www.canlearn.ca/eng/postsec/getloan/elg.shtml
http://studentservices.upei.ca/financialaid


 
 

61 
 

4.0  OTHER OPTIONS 

 

4.1  Am I eligible to substitute for a teacher? 
 

An excellent way of learning about the curriculum and teaching  at various grade levels is to 
work as a substitute teacher. A substitute teacher is paid to take over a regular classroom when 
the teacher cannot teach the class. The substitute teaches the class according to the 
instructions left by the regular teacher.  Once your name appears on a list, you may be called by 
a principal, a teacher or through the call centre.  Substituting helps you to establish contacts 
with people in the field of education. These contacts may be helpful to you later on, when you 
are seeking employment.  They may allow you to use their names as references if you apply for 
a teaching position.  In order to be eligible for a Substitute Teacher Authorization, you must 
apply to the Office of the Registrar.  

CƻǊ IƻƭŘŜǊǎ ƻŦ ŀ t9L ¢ŜŀŎƘŜǊΩǎ /ŜǊǘƛŦƛŎŀǘŜΥ  

If you already hold a valid PEI Teacher’s Certificate,  you are eligible to receive a Certified 
Substitute Authorization. You must apply to the Registrar for a Certified Substitute Teacher 
Authorization as indicated below.   Your Authorization to Substitute Teach will be forwarded on 
your behalf to the school board or school boards which you requested on your application 
form.  You must also apply  to the school board, so that your name will appear on a list that 
goes out to the schools. Certified substitute teachers must be called in advance of non-certified 
substitutes for teachers. Certified substitute teachers are eligible to accept contract 
assignments of twenty consecutive days or more.   

If you hold a valid PEI Teacher’s Certificate, you must apply using the following application 
form: http://www.gov.pe.ca/forms/pdf/1939.pdf 
 
For Non-Holders of t9L ¢ŜŀŎƘŜǊΩǎ /ŜǊǘƛŦƛŎŀǘŜΥ 

If you do NOT hold a valid PEI Teacher’s Certificate but have completed a minimum of three full 
academic years at the university level in a subject area or areas that are related to the PEI 
public school system, you may qualify as a non-certified substitute for a teacher.  Sometimes 
substitutes are needed to replace teachers in the high school career and technical areas.  
Individuals who have completed one (1) year of approved post-secondary trades training or 
study plus four (4) years of verified work experience plus a recognized qualification, such as a 
Red Seal in one of the following recognized career and technical education areas: automotive, 
welding, carpentry or cooking, may qualify as a non-certified substitute for a high school career 
and technical education teacher.  If qualified, you will receive a Non-Certified Substitute for a 
Teacher Authorization that will be forwarded on your behalf to the school board or school 
boards indicated on your form.  Also, you must apply directly to the school board (s) where you 
wish to work. Non-certified substitutes may only be called in to replace a teacher when a 


 
 

62 
 

certified substitute teacher cannot be found.  Non-certified substitutes for teachers are eligible 
to only accept day-to-day assignments. They are not eligible to accept positions of twenty 
consecutive days or more or contract positions.  
To apply for a Non-Certified Substitute for a Teacher Authorization use the following 
application form: http://www.gov.pe.ca/forms/pdf/1960.pdf 
 

 

4.2  What are other related careers in education?  

 

Private Schools 

You may find opportunities to teach in private schools in PEI. In order to teach in private K to 12 
schools in PEI, you must be eligible to hold a valid PEI Teacher’s Certificate.   

For a listing of private K to 12 schools in PEI,  see: 
http://www.gov.pe.ca/eecd/index.php3?number=1027692 
 
Educational Assistant 

Educational Assistants are hired to work with students with special identified needs.  These 
could be physical, intellectual, social or emotional needs.  Educational Assistants work under 
the direction of classroom teachers and in collaboration with a school-based Student Services 
Team.  Educational Assistants must strive to ensure that the objectives established in students’ 
Individual Educational Plans are followed and that the  correct instructional strategies are 
implemented.   In order to qualify as an Educational Assistant, you must have completed a two 
year program in human services.   

The Human Services program is offered in PEI in English by Holland College and results in a 
Community Living Worker II Diploma. It is a full-time two-year program. The Human Services 
program was established to meet the need for trained workers in the field of disabilities. 
Graduates of the program finish with a broad knowledge base and skills in Human Services in 
general and in the field of intellectual disability in particular.   
 

For information on Holland College’s Human Services program, see: 
http://www.hollandcollege.com/admissions/full_time_programs/human_services/ 
 
The Human Services program is offered in PEI in French by Collège Acadie.  This program is an 
approved two-year program delivered entirely in  French by.  It is called the Human Services 
Intervention Program for Children and Youth (Intervenant en services à la personne  Option: 
enfants / adolescents). This program helps  students develop the skills and self awareness 
required to be “front-line” workers with special-needs children and youth. Students learn how 
to facilitate access to special support services for children and adolescents living with learning 
disabilities, socio-affective disorders, intellectual deficiencies, developmental delays, sensory 

http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm
http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm
http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm
http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm


 
 

63 
 

deficiencies, and behavioural adaptive disorders. Students will learn how to develop 
interpersonal relationships with these children and how to assist them and their families in 
normal life skills situations. 
 

For information on the program Intervenant en services à la personne  Option: enfants / 
adolescents offered by Collège Acadie– Î-P-É., see: 
http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm 
 
Once you have completed a recognized human services program, you must apply to the 
Registrar for an Authorization as an Educational Assistant.  Your Authorization will be 
forwarded to the school board where you wish to work.  You must then apply directly to the 
school board for positions that are posted.  

 For a link to the Educational Assistant Authorization  application form, see: 
http://www.gov.pe.ca/forms/pdf/1451.pdf 
 

If you are interested in taking a program in Human Services other than the two listed here, you 
should check first with the Registrar to ensure that the program you are interested in is 
recognized for Regular Authorization in Prince Edward Island.  For example, programs that are 
less than two full academic years are not recognized nor are programs delivered entirely by 
distance.  
 

Youth Workers 

 

Youth Workers are hired by school boards to work with students who have been identified with 
severe behavourial and/or social and emotional problems.  To be hired as a Youth Worker, you 
must have completed a recognized Child and Youth Care Worker program.   These programs are 
offered in PEI at the community college level.  

The Child and Youth Care Worker program offered in English at Holland College qualifies you to 
work as a Youth Worker in Island public schools.  

To learn more about the Child and Youth Care Worker Program offered by Holland College, see: 
http://www.hollandcollege.com/admissions/full_time_programs/child_and_youth_care_worke
r/ 
 
The Child and Youth Care Work (Intervenant en services à la personne – Option: Jeunes en 
difficulties) program offered in French  through College Acadie – Î-P-É qualifies you to work as a 
Youth Worker in Island public schools  

To learn more about the program, Intervenant en services à la personne – Option: Jeunes en 
difficulties program, see:  
http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm 
 

http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm
http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm
http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm
http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm
http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm
http://www.collegeacadieipe.ca/techniques_services_comm_enfants.cfm


 
 

64 
 

If you are interested in a Youth Worker program other than the two listed here, you should 
check with the Director of Student Services in the school board where you are interested in 
working to ensure that the program meets the board’s requirements.  Youth Workers are not 
required to apply for authorization with the Registrar; rather they apply directly to the school 
boards.  

School Psychologist 

School psychologists are hired to work at a school board. They work with school teams, parents 
and children who are at-risk in the school environment.  To learn more about the qualifications 
required to become a school psychologist, contact the Director of Student Services in the school 
board where you are interested in working.  

Career and Technical Education Teacher 

If you hold a recognized trades qualification in automotive, carpentry, welding or cooking, you 
may be interested in pursuing a career as a high school Career and Technical Education (CTE) 
Teacher.  To qualify to teach in the high school trades areas, besides holding a recognized 
trades qualification, you must have completed an approved program aimed at teaching young 
adults in a vocational setting, such as the 36 credit course called Certificate in Adult Education, 
which is offered jointly by UPEI and Holland College.  

To find out what is required to apply for a Career and Technical Education Teacher’s Certificate, 
you may download the application form found on our website at: 
http://www.gov.pe.ca/forms/pdf/1725.pdf 
 
 

4.3  Where can I find information on related careers? 

 

After finding out what you are required to do in order to resume your teaching career in 
Canada, you may want to assess your situation and explore other options.  Additional 
information on employment options that are closely related to the teaching field can be found 
below: 
 
Detailed Occupational Structure of Other Education Professions, see: 

http://www5.hrsdc.gc.ca/NOC/English/NOC/2011/Occupations.aspx?val=4 

 

 

 

http://www5.hrsdc.gc.ca/NOC/English/NOC/2011/Occupations.aspx?val=4


 
 

65 
 

APPENDICES 

 

Appendix A: Glossary of Terminology from the Field of 
Education 

 
Like all professions, the field of education uses many terms that are familiar to those who work 
in the profession.  If you would like to become familiar with the terminology (or jargon) used by 
North American educators or if you find a term that you want to know the meaning of, you can 
visit one of the following websites: 
 

 http://www.schoolwisepress.com/smart/dict/dict.html  

 http://www.ncrel.org/sdrs/areas/misc/glossary.htm   (American educational 
terminology) 

 http://www.ascd.org/Publications/Lexicon-of-Learning.aspx  

 http://www.schoolsincanada.com/Glossary-of-Education-Terminology.cfm  

 http://www.intereducation.co.uk/glossary.html   (British educational terminology) 
 
*Note* Most are American websites; as a result, some of the terminology that is defined is 
used only in the United States.  However, the majority of the terms are used throughout 
North America. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

http://www.schoolwisepress.com/smart/dict/dict.html
http://www.ncrel.org/sdrs/areas/misc/glossary.htm
http://www.ascd.org/Publications/Lexicon-of-Learning.aspx
http://www.schoolsincanada.com/Glossary-of-Education-Terminology.cfm
http://www.intereducation.co.uk/glossary.html


 
 

66 
 

Appendix B: Contact Information for Registrars by Province 
and Territory 
 
In general, no candidate for a teaching position in a province or territory of Canada may enter 
into an agreement to teach, verbal or otherwise, with a school board until such a candidate has 
had their credentials evaluated by the provincial or territorial Registrar and has been issued 
a license stating that they are eligible to teach in the province or territory in which they applied 
for teacher certification.  In most provinces and territories, a Registrar may also issue renewals 
and upgrades to Teacher's Certificates, Substitute Teacher Authorizations and Statements of 
Professional Standing.  
 
The table below lists the contact information for all Registrars by province and territory. 
 

Appendix B Table: Contact Information for Registrars by Province and Territory 

Province/Territory Registrars Contact Information 

Alberta Marc Prefontaine 
Director and Registrar 
Professional Standards Branch 
Education 
44 Capital Boulevard Building, 2nd Floor 
10044 - 108 Street 
Edmonton, Alberta 
T5J 5E6 
Courier Address  
44 Capital Boulevard Building, 
2nd Floor 
10044 - 108 Street 
Edmonton, Alberta 
T5J 5E6 
Telephone: +1 (780) 427-2045 
Fax: +1 (780) 422-4199 
Teacher Certification Webpage 
http://www.education.alberta.ca/teachers/certification.aspx  
E-mail: 
mark.prefontaine@gov.ab.ca;  teacher.certification@gov.ab.ca   

British Columbia  Shawn McMullin 
Ministry of Education 
Teacher Regulation Branch 
400 - 2025 W. Broadway 
Vancouver, British Columbia V6J 1Z6 
 
 

http://www.education.alberta.ca/teachers/certification.aspx
mailto:mark.prefontaine@gov.ab.ca
mailto:Teacher.Certification@gov.ab.ca


 
 

67 
 

Courier Address  
400 - 2025 W. Broadway 
Vancouver, British Columbia 
V6J 1Z6 
Telephone: +1 (604) 731-8170 
Fax:+1 (604) 731-9142 
Teacher Certification Webpage: http://www.bcteacherregulation.ca/  
E-mail:  Shawn.McMullin@gov.bc.ca,  
http://www.bcteacherregulation.ca/feedbackform.aspx  
 

Manitoba  Mr. Allan Tataryn 
Program Director 
Professional Certification & Student 
Records 
Department of Education 
P.O. Box 700 
Russell, Manitoba R0J 1W0 
Courier Address 
402 Main Street North 
Russell, Manitoba 
R0J 1W0 
Telephone: +1 (204) 773-2998 
Fax: +1 (204) 773-2411 
Teacher Certification Webpage: 
http://www.edu.gov.mb.ca/k12/profcert/     
E-mail / Courriel 
allan.tataryn@gov.mb.ca 

New Brunswick Mr. Joseph Arsenault 
New Brunswick Office of Teacher Certification 
Education and Early Childhood Development 
Huttle Building 
P.O. Box 6000 
Fredericton, New Brunswick 
E3B 5H1 
Telephone: +1 (506) 453-2758 
Fax: +1 (506) 444-4761 
Teacher Certification Webpage: 
http://www.nbta.ca/services/teacher_certification/general1.html 
E-mail / Courriel: Joseph.Arsenault@gnb.ca 

 

Newfoundland and 
Labrador 

Deana Hatcher 
Registrar, Teacher Certification 
Department of Education 
P.O. Box 8700 

http://www.bcteacherregulation.ca/
mailto:Shawn.McMullin@gov.bc.ca
http://www.bcteacherregulation.ca/feedbackform.aspx
http://www.edu.gov.mb.ca/k12/profcert/
mailto:allan.tataryn@gov.mb.ca
mailto:Joseph.Arsenault@gnb.ca


 
 

68 
 

St. John's, Newfoundland and Labrador 
A1B 4J6 
Courier Address  
Confederation Building 
West Block, 3rd Floor 
St. John’s, Newfoundland 
A1B 4J6 
Telephone : +1 (709) 729-3020 
Fax: +1 (709) 729-5026 
Teacher Certification Webpage:  
http://www.ed.gov.nl.ca/edu/k12/teaching/certification.html  
E-mail : deanahatcher@gov.nl.ca; teachercertification@gov.nl.ca 

Northwest 
Territories 

Ms. Joyce McLean 
Registrar 
Teacher Certification 
Department of Education , Culture and 
Employment 
P.O. Box 1320, Yellowknife, X1A 2L9 
Courier Address  
Lahm Ridge Tower 
4501 - 50th Avenue 
Yellowknife, NWT X1A 2L9 
Telephone : +1 (867) 873-7392 
Fax: +1 (867) 873-0338 
Teacher Certification Webpage: http://www.ece.gov.nt.ca/   
E-mail : joyce_mclean@gov.nt.ca   

Nova Scotia Mr. Paul Cantelo 
Registrar 
Teacher Certification 
Department of Education 
P.O. Box 578 
Halifax, Nova Scotia 
B3J 2S9 
Courier Address  
2021 Brunswick Street 
Halifax, Nova Scotia 
B3J 2S9 
Telephone : +1 (902) 424-6620 
Fax: +1 (902) 424-3814 
Teacher Certification Webpage: http://certification.ednet.ns.ca/   
E-mail: cantelpx@gov.ns.ca; certification@EDnet.ns.ca 

Nunavut Ms. Rebecca Mike 
Registrar 
Nunavut Educators' Certification Service 

http://www.ed.gov.nl.ca/edu/k12/teaching/certification.html
mailto:deanahatcher@gov.nl.ca
mailto:teachercertification@gov.nl.ca
http://www.ece.gov.nt.ca/
mailto:joyce_mclean@gov.nt.ca
http://certification.ednet.ns.ca/
mailto:cantelpx@gov.ns.ca
mailto:certification@EDnet.ns.ca


 
 

69 
 

Curriculum and School Services 
Department of Education 
PO Box 390 
Arviat, Nunavut, X0C 0E0 
Courier Address  
P.O. Box 390 
Arviat, Nunavut 
X0C 0E0 
Telephone:+1 (867) 857-3081 
Fax: +1 (867) 857-3090 
Teacher Certification Webpage: 
http://www.edu.gov.nu.ca/apps/authoring/dspPage.aspx?page=77  
E-mail: rmike3@gov.nu.ca; isuluk@gov.nu.ca 

Ontario Dr. Michael Salvatori 
Registrar and Chief Executive Officer 
Ontario College of Teachers 
101 Bloor Street West 
Toronto, Ontario 
M5S 0A1 
Courier Address  
101 Bloor Street West 
Toronto, Ontario 
M5S 0A1  
Telephone: +1 (416) 961-8800 
Telephone #2  (toll free in Ontario): 1-888-534-2222 
Fax: +1 (416) 961-8822 
Teacher Certification Webpage:  
http://www.oct.ca 
E-mail: msalvatori@oct.ca; info@oct.ca 

Prince Edward 
Island 

Ms. Nancy Desrosiers 
Registrar 
Administration and Corporate Services 
Certification and Standards Section  
Education and Early Childhood Development 
Holman Centre, Suite 101 
250 Water Street, 
Summerside, PE 
C1N 1B6 
Courier Address:  
Holman Centre, Suite 101 
250 Water Street, 
Summerside, PE 
C1N 1B6 
 

http://www.edu.gov.nu.ca/apps/authoring/dspPage.aspx?page=77
mailto:rmike3@gov.nu.ca
http://www.oct.ca/
mailto:msalvatori@oct.ca
mailto:info@oct.ca


 
 

70 
 

Telephone: +1 (902) 438-4130 
Fax: +1 (902) 438-4062 
Teacher Certification Webpage:  
http://www.gov.pe.ca/go/reg 
E-mail: ndesrosiers@edu.pe.ca; registrar@edu.pe.ca 

Quebec  Mme Alphonsine Uwimana 
Responsable de la titularisation du 
personnel enseignant 
Ministère de l’Éducation, du Loisir et du 
Sport 
Édifice Marie-Guyart, 28e étage 
1035, rue de la Chevrotière 
Québec, (Québec) G1R 5A5 
Courier Address  
Édifice Marie-Guyart, 28e étage 
1035, rue de la Chevrotière 
Québec, Québec 
G1R 5A5 
Telephone: +1 (418) 646-6581 Ext. 3006 
Fax: +1 (418) 643-2149 
Teacher Certification Webpage: http://www.mels.gouv.qc.ca/dftps/ 
E-mail: Alphonsine.Uwimana@mels.gouv.qc.ca; dftps@mels.gouv.qc.ca 

Saskatchewan Mr. Trevor Smith 
Registrar 
Provincial Exams, Teacher Services 
Ministry of Education 
1840 Lorne Street 
Regina, Saskatchewan S4P 2L7 
Courier Address  
1840 Lorne Street 
Regina, Saskatchewan 
S4P 2L7 
Telephone: +1 (306) 787-5920 
Fax: +1 (306) 787-0035 
Teacher Certification Webpage: 
http://www.education.gov.sk.ca/certification  
E-mail:  trevor.smith@gov.sk.ca 

Yukon Mr. Dick Chambers  
Registrar 
Teacher Certification 
Department of Education 
Box 2703 
Whitehorse, Yukon 
Canada Y1A 2C6 

http://www.gov.pe.ca/go/reg
mailto:mark.prefontaine@gov.ab.ca
mailto:registrar@edu.pe.ca
mailto:Alphonsine.Uwimana@mels.gouv.qc.ca
mailto:dftps@mels.gouv.qc.ca
http://www.education.gov.sk.ca/certification
mailto:trevor.smith@gov.sk.ca


 
 

71 
 

Courier Address:  
1000 Lewes Blvd 
Whitehorse Yukon 
Y1A 3H9  

Telephone: 1 (867) 667-5808 
Toll Free (in Yukon): 1-800-661-0408, local 5808 

Teacher Certification Webpage:  
http://www.education.gov.yk.ca/employment/certification.html  
E-mail: dick.chambers@gov.yk.ca 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

http://www.education.gov.yk.ca/employment/certification.html
mailto:dick.chambers@gov.yk.ca


 
 

72 
 

Appendix C: Map of CanadaΩǎ tƻƭƛǘƛŎŀƭ 5ƛǾƛǎƛƻƴǎ 

 

 
Source: Natural Resources Canada 
 

 
 
 
 
 
 
 
 


 
 

73 
 

Appendix D: Important Immigration Definitions  
 
Canadian citizen:  
A person who is Canadian by birth or has a Canadian Citizenship Certificate from Citizenship and 
Immigration Canada (CIC). 

CIC: 
Citizenship and Immigration Canada 

Citizenship and Immigration Canada (CIC) Visa Office: 
Citizenship and Immigration Canada (CIC) office at a Canadian embassy, high commission or 
consulate that makes a determination on the issuance of visas, including temporary resident 
and permanent resident visas. 

Consulate: 
These are offices located in major but not capital cities. They generally offer the full range of 
services, including consular services. 

Embassy: 
These are offices located in the capital cities of non-Commonwealth countries and generally 
offer the full range of services, including consular services. Example: Canadian embassy in 
Paris, France. 

Foreign national: 
A person who is not a Canadian citizen or a permanent resident. This includes a stateless 
person. 

High Commission: 
These are the same as embassies but are located in the capital cities of Commonwealth 
countries. Example: Canadian High Commission in London, England. 

Immigration Consultants of Canada Regulatory Council (ICCRC): 
A non-profit organization whose goal is to effectively and fairly regulate immigration 
consultants with accountability and transparency. 

International graduate: 
Temporary Foreign Worker on a Post-Graduation Work Permit who has graduated from an 
eligible Canadian educational institution and who has secured permanent, full-time 
employment with an employer. 

National Occupational Classification (NOC): 
The NOC is a classification system that describes duties, skills, talents and work settings for 
occupations in the Canadian economy.  


 
 

74 
 

Permanent resident: 
A person who is legally in Canada on a permanent basis as an immigrant or refugee, but not 
yet a Canadian citizen (formerly known as landed immigrant). 

Permanent Resident Card: 
Permanent residents receive a Permanent Resident Card as proof of their status in Canada. 
The card is a secure, machine-readable and fraud-resistant document, valid for five years. 

Permanent resident visa: 
Visa issued by the Citizenship and Immigration Canada (CIC) visa office overseas allowing a 
foreign national to enter Canada permanently. 

Post-graduation work permit: 
A document issued by Citizenship and Immigration Canada to an international student who 
has graduated from an eligible Canadian post-secondary institution.  

Refugee claimant: 
A refugee claimant is a person who requests refugee protection status. 

Semi-skilled worker: 
Candidate whose occupation requires secondary school and/or occupation-specific training, 
or on-the-job training and whose occupation falls under National Occupational Classification 
(NOC) levels C or D. 

Skilled worker: 
Candidate whose occupation requires formal education and/or specialized training and whose 
occupation falls under National Occupational Classification (NOC) levels 0, A, or B. 

Study permit: 
A document issued by a Citizenship and Immigration Canada (CIC) visa or immigration officer 
authorizing a foreign national to study in Canada. 

Temporary foreign worker: 
A foreign national who has been authorized to enter and remain in Canada, on a temporary 
basis, as a worker. 

Visitor visa: 
A document issued by a Citizenship and Immigration Canada (CIC) visa or immigration officer 
authorizing a foreign national to enter Canada on a temporary basis. (Necessary for foreign 
workers who are from a country where a visa is required to enter Canada.) 

Work permit: 
A document with terms and conditions that is issued by a Citizenship and Immigration Canada 
(CIC) visa or immigration officer allowing a foreign national to work temporarily in Canada. 
 
Source for Definitions: The Government of Alberta 


 
 

75 
 

Appendix E: Contact Information for Government Immigration 
Services  
 
The table below lists the contact information for the Government of Canada’s and the 
Government of Prince Edward Island’s immigration services. 
 

Appendix E Table: Contact Information for ǘƘŜ DƻǾŜǊƴƳŜƴǘ ƻŦ /ŀƴŀŘŀΩǎ ŀƴŘ ǘƘŜ DƻǾŜǊƴƳŜƴǘ 

ƻŦ tǊƛƴŎŜ 9ŘǿŀǊŘ LǎƭŀƴŘΩǎ LƳƳƛƎǊŀǘƛƻƴ {ŜǊǾƛŎŜǎ 

Government Immigration Service Contact Information 

Government of Canada Citizen and Immigration Canada 
Phone: (888) 242-2100  
Website: http://www.cic.gc.ca/english/index.asp  
Contact Information Webpage: 
http://www.cic.gc.ca/english/contacts/index.asp  

Government of Prince Edward Island Immigration Services 
94 Euston Street, Charlottetown, PE, Canada C1A 
7M8 
Phone: (902) 620-3628 
Fax: (902) 368-5886 
Website: http://www.gov.pe.ca/immigration/   
Email: peinominee@gov.pe.ca               
  

 
 
 
 
 
 
 
 
 
 
 
 
FIN 
 
 
 
 

http://www.cic.gc.ca/english/index.asp
http://www.cic.gc.ca/english/contacts/index.asp
http://www.gov.pe.ca/immigration/
mailto:peinominee@gov.pe.ca


 
 

76 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

 
 
 
 


 
 

77 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
  


 
 

78 
 

 


