Gordon Bell High School presents your guide to...

EXPLORING the Future & Post-Secondery planining 2017-2018

	TRBLE OF CONTENTS		
Page 3: My Grade 12 Check List			
Pages 4-5: Important Dates List			
Page 6: Stress Guide			
Page 7: Heading to University		-	
Page 8: Needed Documents			
Page 9: Post-Secondary School and Budg	eting		
Pages 10-16: University of Manitoba			
Pages 17-20: University of Winnipeg			
Page 21: Out-of-Province University			
Page 22: Colleges, Trades Schools, Cont	inuing and Distance Ed.		
Page 23: Red River College			
Page 24: Robertson College/Tech-Voc F	Post Grad		
Page 25: Adult Education Centre			
Page 26-27: Specialized Programs			
Page 28: Apprenticeship Manitoba			
Page 29: Scholarships and Bursaries			
Page 30: Student Aid			
Page 31: Globetrotting			
Page 32: Taking a year off			
Page 33: Job Hunting			
Page 34: Youth Employment Services			
Pages 35-38: Researching your future Ca	reer & Labour Markets		
Page 39: Career Advisor Information			
Pages 40-41: Quick References			
Page 42-43: Notes			
Page 44: You Got This! Quotes to Inspir	·e		

My Grade 12 Checklist!

Grad Verification Meeting with Ms. Thompson:	October
Make sure I am taking the right courses for university/college/	
future career choices.	
Make an appointment with the Career Advisor to discuss	Ongoing
scholarships and bursary opportunities	
Explore all appropriate options for after high school	Ongoing
(school, work, travel, volunteer, etc.)	
University of Manitoba Evening of Excellence (Fall Open House)	October 24, 2017
University of Winnipeg Future Student Night	November 29, 2017
Red River College Information Presentation	Thurs, Nov. 23, A Slo
University of Winnipeg Information Presentation	Wed, Nov. 22, C Slot
University of Manitoba Information Presentation	Wed, Nov. 29, B Slo
Check the deadline for applications to my post-secondary school of	Ongoing
choice (admission and residence, if applicable)	
Request copies of my transcripts from the Guidance Office for	Ongoing
scholarship and university/college applications, if necessary	
Apply to my school (s) of choice so I am eligible for entrance	Ongoing (U of W &
scholarships	U of M March 1 st , 2018
Sign Up for Grad Photos	TBD
Attend University Open Houses (day and evening components):	
Red River College	February 20th
University of Winnipeg	February 21st
University of Manitoba	February 22nd
Attend the in-school presentations from University of Manitoba &	April 2018
University of Winnipeg about the registration process	
Make sure I have paid all my graduation fees	April/May 2018
Apply for Manitoba/Canada Student Aid (if applicable)	June 2018

Don't be late! Important dates

October

1st: Uof M Applications available online—Umanitoba.ca/applynow
 (*Indigenous students: Declare that you are indigenous to gain access to scholarship opportunities)

18th: Loran Scholarship (For a max of 3 School Sponsored Students—Teacher nominated) (varied amounts to a max of \$100,000) - https://apply.loranscholar.ca/

24th: U of M Evening of Excellence (Fall Open House for students and parents) umanitoba.ca/eveningofexcellence

25th: Loran Scholarship (Direct Pool) (No limit on numbers) (varied amounts to a max of \$100, 000) - https://apply.loranscholar.ca/

November

16th: Student Led Parent/Teacher Conference 5:00-8:00pm

17th: Student Led Parent/Teacher Conference 10:00 am-3:00pm

TD Scholarship for Community Leadership Deadline (valued at \$70,000) -

https://www.tdcanadatrust.com/products-services/banking/student-life/

scholarship-for-community-leadership/index.jsp

22nd: Red River College Presentation (9:50 – 10:40am)

23rd: University of Winnipeg Presentation (9:50 – 10:40am)

29th: University of Manitoba Presentation (9:50 – 10:40am)

University of Winnipeg Future Student Night 6:00-9:00pm (Duckworth Centre)

December

1st: Applications for Leader of Tomorrow and Indigenous Leader of Tomorrow Scholar ships valued at \$16,000 (\$4,000/year) due (U of M—umanitoba.ca/student/awards)

Dec 25th—Jan 5th: Winter Break

January

9th– 12th: Grade 12 Provincial ELA Exams

15th: Application deadline for Music (U of M)

23rd: Grade 12 Provincial Applied Math Achievement Test

24th: Grade 12 Provincial Essential Math Achievement Test

25th: Grade 12 Provincial Pre-Calculus Math Achievement Test

Jan 29th-Feb 1st: Exam Week

Don't be late! Important dates

February

- 1st: Application Deadline for UofW & Entrance Award Application deadline
- 5th: Semester 2 begins
- 20th: Red River College Open House
- 21st: University of Winnipeg Open House
- 22nd: University of Manitoba Open House (A day in the life of a university student; attend sample lectures, tours, etc.) (umanitoba.ca/openhouse)

March

1st: Direct Entry Application Deadline for U of M; If you apply by this date, you will be considered for Entrance Scholarships (NB: University 1 will accept late applications until August 1st, but you are highly encouraged to apply by March 1st) 26th-30th: Spring Break Week

April

19th: Student Led—Parent/Teacher Conference 5:00-8:00pm 20th: Student Led - Parent/Teacher Conferences 10:00am—3:00pm 23rd—27th: High School Enrichment Program @ the U of W (contact r.stephenson@uwinnipeg.ca)

May

16th: Rent a Grad

28th-31st: Grade 12 English Language Arts Standards Test (Trans, Lit and Comp Focus)

June

1^{st/ongoing}: U of M—Notification of admissions offer/scholarship offers should be on Application Portal

12th: Grade 12 Provincial Pre-Cal Achievement Test

25th: Grad Breakfast

Grad Rehearsal at 10:30am

26th: Grad Ceremony 10:30am at Westminister Church

29th: LAST DAY OF SCHOOL

30th: Recommended deadline for student loan applications (edu.gov.mb.ca/msa)

STRESS

What is STRESS?!?

Stress is a physical, mental or emotional response to events that may cause bodily or mental tension.

How to Deal... Ways to Manage Stress

- **Talk to someone** Parents, teachers, guidance counsellors, mentors or friends can all be helpful.
- **RELAX** Find a calming activity you enjoy like reading a book or listening to music. **Exercise** – Exercise can help reduce muscle tension, lift your spirits and helps you
- feel more relaxed

Eat Right – A healthy, well-nourished body is a better stress-fighter

Get Organized – Don't wait until the last minute to work on assignments or study for a test. Feeling prepared reduces stress. Use your agenda book to maintain your schedule.

Try a new relaxation technique –

Yoga, meditation and breathing exercises are all proven to help relieve stress.

Get some sleep – It is extra hard to deal with stress when you are tired and run-down.

Simplify – Prioritize your activities. Learn how to say "no". Make time for yourself – for things you like to do.

Build Strong Relationships – Family and friends can be a good support

Heading to University?

Universities in Manitoba:

- University of Manitoba: <u>www.umanitoba.ca</u>
- University of Winnipeg: <u>www.uwinnipeg.ca</u>
- Red River College: <u>http://www.rrc.ca</u>
- Université de Saint Boniface: <u>www.ustboniface.mb.ca</u>
- Brandon University: <u>www.brandonu.ca</u>
- Canadian Mennonite University (CMU): <u>www.cmu.ca</u>

University College of the North (UCN): <u>www.ucn.ca</u>

Getting prepared for university:

- Research universities and programs that interest you. Gather as much information as you can so that you can make an informed decision. Research the academic programs, student life (you'll be spending a LOT of time there), and living expenses (if you're going away for school) and make sure that it is a possibility for you.
 - Talk to your career intern and guidance counselors. They can help you figure out whether a particular university or program is a good fit for you.
 - Apply to multiple schools, even if you have already decided on one. This gives you more options in case your first choice doesn't work out. Don't just assume you won't get in somewhere and miss out on opportunities.
- Pay attention to <u>deadlines</u>. Many universities and programs automatically consider applicants who have applied by a given date for scholarships and awards.
- Research scholarships and financial aid. There are many general scholarships as well as ones specific to certain universities and programs.
- Get started now! Application processes can be long, and you don't want to miss out on any opportunities.

What documents do I need to apply for university?

Depending on the program you have selected, or what category of student you are, we may require additional documents to process your application. In most cases, the university will let you know what they need after they receive your application.

All documents must be originals. Copies or uncertified photocopies will not be accepted. Replaceable documents submitted with an application become the property of the University and will not be returned.

Possible items you will need when applying include:

- Application fee (usually \$100)
- Proof of English Language Proficiency; or proof of waiver (see pages 12 & 21)
- Official Academic Records (i.e. proof of high school graduation, final transcripts (official), and post-secondary (university/college) transcripts)
- Proof of Citizenship
- Manitoba Education Number (MET #) You can ask a clerk or counsellor at Gordon Bell.

*****USEFUL TIP:** SAVE YOUR USERNAME/PASSWORD on your

phone or write them down somewhere where you won't lose it.

Post-Secondary School and Budgeting

Preparing a budget is always a good idea. When the only income you have is your student loan or what you have earned in the summer. You will have to spend it wisely to ensure you have enough money to survive until the end of the school year.

EXPENSES	ESTIMATED COST
Tuition & Fees	\$4,500.00
Books & Supplies	\$1,800.00
Transportation	\$530.00
Food/Entertainment	\$4,000 (500.00 for eight months)
Rent	\$4,800.00 (\$400.00 for twelve months)
Utilities	\$1,200.00
Parking	\$732.00
Medical Expenses	\$260.00
Cell phone, Cable, Internet	\$ 780 + cable cost
Clothes	\$300.00
Total	\$18,902.00

Tips to stay on track

- 1. Do not apply for credit cards while in school. Reduce the temptation.
- 2. Do not carry a debit card with you. Leave it in a safe place at home.
- 3. Take out a budgeted amount of money each month and then do not touch your bank account.
- 4. Determine your **needs** versus your **wants**.
- 5. Get a part time job. Mare sure your grades are not affected.
- 6. Live on a bus route and avoid buying a car. Insurance, gas and parking add up quickly.
- 7. Live with roommates. Sharing rent and utilities is a big help financially.
- 8. Shop Wisely. Don't be embarrassed to use coupons as every dollar counts.
- 9. Skip the coffee and make your own coffee before you leave in the morning.
- 10. Keep a list of all expenses. If you find you're tight on cash , review your list of where you spent your money and you'll be able to determine what expenses were unnecessary.
- 11. Take advantage of all students discounts. Carrying your student ID with you at all times is a good idea. Many retailers have reduced rates for students.

University 1

Choose if...

- Interested in a program that requires one or more year(s) of prior university study
- You are undecided which program you want to

 study in
- You don't meet the admission requirements of
 a program with a direct entry option

General Admission Requirements

- At least 30 Manitoba High School Credits
- 5 credits at the Grade 12 level (A, S, U or G);
 3 must be 40S
- A minimum average of 70% over three Grade 12S or U credits
- One credit of Grade 12 English with a min. grade of 60%

Don't have strong enough marks for general admission?

You can still receive limited admission to University 1; some restrictions and performance standards will apply, and additional academic supports will be provided.

Option 1: min. avg of 63-69.9% over 3 Grade 12 S/U credits AND 1 Grade 12 S or U English with a min. grade of 60%

Option 2: min. avg. of 70% over 3 Grade 12S or U credis, but lacking the Grade 12 S or U English (either less than 60% or no credit at all).

Application for Fall 2018 Opens October 1st and are due by March 1st, 2018 (to be considered for general entrance scholarship)!

- You will "self-report" your anticipated Grade 12 marks when applying.
 - You must pay \$100 Canadian in order to submit your application.
- #IDECLAREINDIGENOUS: Self-Declare that you are Indigenous to be eligible for scholarships, bursaries, jobs, Indigenous student e-newsletter, etc.

Direct Entry

Choose if...

- You are interested in a program that offers direct entry admission
- You are academically strong in the prerequisite courses for this program
- You meet the admission requirements

General Admission Requirements

- At least 30 Manitoba High School Credits
- 5 credits at the Grade 12 level (A, S, U or G);
 3 must be 40S
- A minimum average of 85% over a specific set of 40S courses (see pages 15 & 16 of this book)

University of Manitoba-**English Language Proficiency**

ENGLISH LANGUAGE PROFICIENCY

English is the language of instruction and communication at the University of Manitoba. Applicants whose first language is not English, or who were born in a country where English is not a primary language, may be required to demonstrate English language proficiency prior to admission. This may be done in one of several ways:

OPTION 1—WRITE A TEST:

TOEFL IBT: 86 overall band score with a minimum of 20 in each component IELTS: 6.5 overall band score CanTEST: min 4.5 (Reading), 4.5 (Listening) and 4.0 (Writing)

OPTION 2—QUALIFY FOR A WAIVER :

Students may be considered for a waiver by meeting one of the following requirements (as determined by Enrolment Services at the University of Manitoba):

- 1. Ten consecutive years of residency in Canada or in a country where English is a primary language.
- 2. 2. Successful completion of a three **demic English Program (IAEP)** -year secondary or post-secondary school program (or any combination of three successful years of secondary and post-secondary education) in Canada or in a country where English is a primary language.
- 3. 12 English literature grade of 75% or higher. (In Manitoba, students the 40S or U level with an average grade of 75% over the two English credits. EAL 40S and EAS 40S are accepted as one of the required courses.)
- 4. 4. Achieve a grade of four or greater on the International Baccalaureate Higher Level English course, or a grade of four or greater on the Advanced Placement English examination (Language Composition; Literature and Composition).

Don't meet OPTION 1 or OPTION 2? ENGLISH LANGUAGE CENTRE (ELC)

If you meet the academic admission criteria but do not meet the English language proficiency requirements, we can help.

The University of Manitoba can accept you on the condition that you successfully complete Level 5 of the Intensive Aca-

The IAEP prepares you for university study by providing you with the language skills necessary to succeed academically. Learn new vocabulary and how to write research papers, deliver academic presentations and more. Our program features: · Small classes averaging 12 students · Dedi-Graduation from a Canadian curric- cated student advising · Multiple opporulum secondary school with a year tunities to transition to university · Social, cultural and recreational events Conditional admission to the University of must present two English credits at Manitoba is available to students who meet the academic requirements pending successful completion of the IAEP.

Tuition: \$4,100 per term umanitoba.ca/elc

For a complete list of acceptable proficiency tests and waiver criteria: umanitoba.ca/englishproficiency

University of Manitoba— General Entrance Scholarship

Criteria:

A minimum average of 85% over the best FIVE 40S courses from the following list of different* subject areas:

 $\ensuremath{^*\!with}$ the exception of English where two Englishes can be counted

- Any number of the following: Art, Biology, Chemistry, Computer Science, English, Current Topics in First Nations, Métis and Inuit Studies, Geography, History, Latin, Physics, Social Studies, Global Issues
- **One of:** Applied or Pre-Cal Math
- **One of:** Music or Private Music Option 42S
- One of: Clothing, Housing and Design, Family Studies, Foods and Nutrition
- One language other than English; An Aboriginal language at 41G will also be accepted

***No extra application needs to be submitted if applied to U of M by March 1st, 2018 deadline!

Level 1	95% and greater	\$3,000
Level 2	Average 90%-94.9%	\$2,000
Level 3	Average 85%-89.9%	\$1,000

***Amount determined is based on second term interim marks.:

University of Manitoba—Useful Sites

- Apply for the U of M (BY MARCH 1st) : umanitoba.ca/applynow
- Planning your 1st year—Select your courses and create your timetable umanitoba.ca/firstyear
- Academic Advisors will help you develop a plan! umanitoba.ca/academic-advisors
- **Register for Courses (once accepted)** umanitoba.ca/registrar
- Financial Support (scholarships, bursaries, etc.) umanitoba.ca/student/awards
- Indigenous Opportunities; Academic and Cultural Support umanitoba.ca/indigenous
- Supporting a Smooth Transition for First Year Indigenous Students—Qualico Bridge to Success Program: umanitoba.ca/qualicobridgetosuccess
- Student Accessibility: advocacy for learning and accessibility needs umanitoba.ca/student/saa/accessibility
- English Language Proficiency umanitoba.ca/englishproficiency

ADMISSION REQUIREMENTS MANITOBA PREREQUISITES

Many programs require or recommend specific high school courses over and above their admission requirements. These high school prerequisites are not always required to enter the program, but must be completed in order to enroll in certain university courses once admitted. Some programs may require additional criteria for admission.

EGEND Required. O Courses may be required depending on unit Applications accepted from international students, but p	warrity course colortion	APPLIED MATH 40S (MIN. 70%) OR Pre-Calculus Math 40S (MIN. 50%)	APPLIED MATH 405 (MIN. 50%) 0R Pre-Calculus Math 405 (MIN. 50%)							
	varity course selection		0 -:							1
	versity to urse selection.	2 W			~					
	iority given to Canadian citizens or permanent residents.	N. 70 DS (J	N. 50 0S (1	(T	1 40 S					
Resident Priority, no international students admitted but		₹.	TH44	LEVE	IATH					
tudents may be admitted without having completed these h	igh school courses, however, students will be required	40S MA	40S MA	N V I	US M		0.5			
o fulfill prerequisite requirements during the program.		ULUS	NATH	S (A	CULI	40 \$	RY 4	405	S	
Ninimum 60%.		SALC ED	CALC	H 40	CAL	OGY	MIST	SICS	IC 4	405
Applied Math 40S (min. 70%) or Pre-Calculus Math 40S (min	. 60%).	APPL PRE-(APPL PRE-(MATH 40S (ANY LEVEL)	PRE-CALCULUS MATH (MIN. 60%)	BIOLOGY 40S	CHEMISTRY 40S	PHYSICS 40S	MUSIC 40S	ART 40S
Agricultural and Food Sciences ¹	Agribusiness					0	0	0		
	Agriculture	•3				•				
	Agroecology	•3				•	•			
	Food Science					•	•			
	Human Nutritional Sciences		•				•			
	Pre-Veterinary Medicine	•				•	•	•		
Architecture (Environmental Design) ‡										
Arts (all majors)			0							
Asper School of Business										
Education	Note: Requirements are dependent on subject areas one plans on teaching.	0	0	0	0	0	0	0		
Engineering ‡							●2	●2		
Clayton H. Riddell Faculty of Environment,	Environmental Science									
Earth, and Resources	Environmental Studies					0	0	0		
	Geological Sciences – General							0		
	Geology									
	Geophysics									
	Geography – B.A.			0						
	Physical Geography – B.Sc.				0	0	0	•		
	Art History									0
Fine Arts	Studio Degree									0
Health Sciences – College of Dental Hygiene*						0	•			-
Health Sciences – College of Dentistry*		•				•	•	•		
Health Sciences – College of Medicine*		•						0		
	Family Social Sciences		0	٠			0			
Health Sciences – College of Nursing				•		0				
Health Sciences – College of Pharmacy*										
Health Sciences –	Occupational Therapy Note: Occupational Therapy is a graduate program.					0		0		
College of Rehabilitation Sciences*	Physical Therapy Note: Physical Therapy is a graduate program.		0	•		0	0	0		
	Respiratory Therapy Note: Interview required for application.		0	•		0	0	0		
Health Sciences	Interdisciplinary Health – Health Sciences and Health Studies		•			•	•			
Kinesiology and	Recreation Management and Community Development			•						
Recreation Management	Kinesiology (Athletic Therapy included)			•		0	0	0		
	Physical Education			0		0				
Law										
Desautels Faculty of Music	Note: Knowledge of a second 405 language is recommended.								0	
Science	Note: Astronomy, Biology, Chemistry, Computer Science, Mathematics, Physics, and Statistics have specific 40S level science requirements.	0	0	0	0	0	0	0		

ENTRY CHART

FACULTY/COLLEGE/ School	YEAR I		YEAR 2		YEAR 3		YEAR 4	ESTIMATED Completion time
University 1	University 1	→	Degree program					
Agriculture (diploma)	Agriculture (diploma)	→	Agriculture (diploma)					2 years
Agricultural and Food Sciences	University 1 or direct entry to Agricultural and Food Sciences	÷	Agricultural and Food Sciences	÷	Agricultural and Food Sciences	÷	Agricultural and Food Sciences	4 years
Architecture (Environmental Design)	University 1	÷	Architecture (Environmental Design)	÷	Architecture (Environmental Design)	→	Architecture (Environmental Design)	4 years
Arts	University 1 or direct entry to Arts	→	Arts	÷	Arts	÷	Arts	3 or 4-year options
Business	University 1 or direct entry to Business	→	Business	→	Business	→	Business	4 years
Dental Hygiene Open to Canadian citizens and permanent residents	University 1 or direct entry to Dental Hygiene	→	Dental Hygiene	÷	Dental Hygiene			3 years
Dentistry Open to Canadian citizens and permanent residents	University 1 - Dentistry re- experience (60 credit hour	-		→	Dentistry	⇒	Dentistry	2 years of university experience + 4 year program
Education	University 1 or other direct entry program	→	Education requires 3 or 4	yea	r undergraduate degree bef	ore	application	Undergraduate degree + 2 year program
Engineering*	University 1 or direct entry to Engineering	→	Engineering	÷	Engineering	÷	Engineering	4-5 years
Environment, Earth, and Resources	University 1 or direct entry to Environment, Earth, and Resources	→	Environment, Earth, and Resources	→	Environment, Earth, and Resources	→	Environment, Earth, and Resources	3 or 4-year options
Fine Arts	Fine Arts (Courses available in U1, but cannot complete entire first year in U1)	÷	Fine Arts	÷	Fine Arts	Ŧ	Fine Arts	3 or 4-year options
Kinesiology and Recreation Management	University 1 or direct entry to Kinesiology and Recreation Management		Kinesiology and Recreation Management	→	Kinesiology and Recreation Management	-	Kinesiology and Recreation Management	3 or 4-year options
Law	University 1 - Law require experience (60 credit hou			→	Law	٦	Law	2 years of universit experience + 3 year program
Medicine Open to Canadian citizens and permanent residents	University 1 or other direct entry program	→	Medicine requires 3 or 4 y	ear	undergraduate degree befo	re a	pplication	3 or 4-year undergraduate degree + 4 years
Music	Music (Courses available in U1, but cannot complete entire first year in U1)	÷	Music	÷	Music	÷	Music	4 or 5-year options
Nursing	University 1	→	Nursing	→	Nursing	→	Nursing	4 years
Pharmacy Open to Canadian citizens and permanent residents	University 1	÷	Pharmacy	÷	Pharmacy	→	Pharmacy	5 years
Rehabilitation Sciences Respiratory Therapy) Open to Canadian citizens and permanent residents	University 1	÷	Rehabilitation Sciences (Respiratory Therapy)	÷	Rehabilitation Sciences (Respiratory Therapy)	+	Rehabilitation Sciences (Respiratory Therapy)	4 years
icience	University 1 or direct entry to Science	→	Science	→	Science	÷	Science	3 or 4-year options

ADMISSION REQUIREMENTS DIRECT ENTRY

Each of our direct entry programs correspond with a unique admission category to help us evaluate applicants. Our programs are listed below and all admission categories are presented on page 49.

FACULTY/SCHOOL	DEGREE PROGRAM	MAJORS	CATEGORY
Faculty of Agricultural and Food Sciences	Bachelor of Science (Agribusiness)	Agribusiness	
and Food Sciences	Bachelor of Science (Agroecology)	Agroecology	
	Bachelor of Science (Agriculture)	Agronomy, Animal Systems, Plant Biotechnology	2
	Bachelor of Science (Food Science)	Food Science	
	Bachelor of Science (Human Nutritional Sciences)	Human Nutritional Sciences	
	Diploma in Agriculture	Diploma program	p. 49
School of Art ²	Bachelor of Fine Arts (General)	Ceramics, Drawing, Painting, Photography, Printmaking, Sculpture, Video, Studio & Graphic Design	5
	Diploma in Art	Diploma program	p. 49
Faculty of Arts	Bachelor of Arts (General)	All majors	4
Asper School of Business	Bachelor of Commerce (Honours)	All majors	3
Faculty of Engineering ⁴	Bachelor of Science in Engineering (students are admitted to undeclared program)	Biosystems, Civil, Computer, Electrical, Mechanical	1
Clayton H. Riddell Faculty of	Bachelor of Arts, Geography (General)	Geography	
Environment, Earth, and Resources	Bachelor of Environmental Studies (Major)	Environmental Studies	4
	Bachelor of Environmental Science (Major)	Environmental Science	
	Bachelor of Science in Physical Geography (Major)	Physical Geography	2
Faculty of Health Sciences - School of Dental Hygiene ^s	Diploma in Dental Hygiene	Diploma program	2
Faculty of Health Sciences - College of Medicine	Bachelor of Human Ecology	Family Social Sciences	2
Faculty of Kinesiology and	Bachelor of Kinesiology	Kinesiology	
Recreation Management	Bachelor of Physical Education	Physical Education	2
	Bachelor of Recreation Management and Community Development	Recreation Management and Community Development	3
Desautels Faculty of Music ^a	Bachelor of Music	Music Composition, Music History, Music Performance	
	Bachelor of Jazz Studies	Jazz Studies	5
Faculty of Science	Bachelor of Science (Major)	All majors	2
University 1 ¹	University 1		5

*IMPORTANT NOTE: IN CASES WHERE THE NUMBER OF ELIGIBLE APPLICANTS EXCEEDS THE AVAILABLE SPACES, APPLICANTS WILL REQUIRE HIGHER ACADEMIC AVERAGES THAN STIPULATED TO BE SUCCESSFUL IN ADMISSIONS COMPETITION.

DIRECT ENTRY ADMISSION REQUIREMENT CATEGORIES

In cases where the number of eligible applicants exceeds the available spaces, applicants will require higher averages than stipulated to be successful in the admissions competition.

Category 1Manitoba high school graduation full credits at the Grade 12-level nourses designated S, C, or U)Annininum 85% average over the following, with no less than 60% in each course: 1. Chemistry 40S 2. Physics 40S 3. Pre-Calculus Mathematics 40SCategory 2Manitoba high school graduation nourses designated S, C, or U)Annininum 85% average over the following, with no less than 60% in each course: 1. English 40S a. Applied Mathematics 40S or Pre-Calculus Mathematics 40S 3. One of Biology, Chemistry, Physics or Computer Science 40SCategory 3Manitoba high school graduation (Sfull credits at the Grade 12-level) in courses designated S, C, or U)Annininum 85% average over the following, with no less than 60% in each course: 1. English 40S 2. Applied Mathematics 40S or Pre-Calculus Mathematics 40S 3. One of Biology, Chemistry, Physics or Computer Science 40SCategory 4Manitoba high school graduation (Sfull credits at the Grade 12-level) in courses designated S, C, or U)Annininum 85% average over the following, with no less than 60% in each course: 1. English 40S 2. Applied Mathematics 40S or Pre-Calculus Mathematics 40S 3. A third 40S course 3. A third 40S cours	CATEGORY	GENERAL ADMISSION	REQUIREMENTS
Category 2Manitoba high school graduation (Sfull credits at the Grade 12-level in courses designated 5, 6, or U)1. English 405 2. Applied Mathematics 405 or Pre-Calculus Mathematics 405 3. One of Biology, Chemistry, Physics or Computer Science 405Category 3Manitoba high school graduation (Sfull credits at the Grade 12-level in courses designated 5, 6, or U)A minimum 85% average over the following, with no less than 60% in each course: 1. English 405 2. Applied Mathematics 405 or Pre-Calculus Mathematics 405 a. A third 405 courseCategory 4Manitoba high school graduation (Sfull credits at the Grade 12-level in courses designated 5, 6, or U)A minimum 85% average over the following, with no less than 60% in each course: 1. English 405 2. Applied Mathematics 405 or Pre-Calculus Mathematics 405 a. A third 405 courseCategory 5Manitoba high school graduation (Sfull credits at the Grade 12-level in courses designated 5, 6, or U)Completion of one of the following sets of requirements: SET A: 1. A minimum average of 70% over three Grade 125 or U credits 2. One credit of Grade 12 S or U Credits 2. One credit of Grade 12 S or U Credits 2. One credit of Grade 12 S or U Credits 2. One credit of Grade 12 S or U Credits 2. One credit of Grade 12 S or U Credits 2. One credit of Grade 12 S or U Credits 2. One credit of Grade 12 S or U Credits, but lacking the Grade 12 S or U Credits, but lac	Category 1	(5 full credits at the Grade 12-level	1. Chemistry 40S 2. Physics 40S
Category 3Manitoba high school graduation (5 full credits at the Grade 12-level in courses designated S, G, or U)1. English 40S 2. Applied Mathematics 40S or Pre-Calculus Mathematics 40S 	Category 2	(5 full credits at the Grade 12-level	1. English 40S 2. Applied Mathematics 40S or Pre-Calculus Mathematics 40S
Category 4Manitoba high school graduation (5 full credits at the Grade 12-level in courses designated S, G, or U)1. English 40S 2. A second 40S course 	Category 3	(5 full credits at the Grade 12-level	1. English 40S 2. Applied Mathematics 40S or Pre-Calculus Mathematics 40S
Category 5SET A: 1. A minimum average of 70% over three Grade 12 S or U credits 2. One credit of Grade 12 S or U English with a minimum grade of 60%Category 5Manitoba high school graduation (S full credits at the Grade 12-level 	Category 4	(5 full credits at the Grade 12-level	1. English 40S 2. A second 40S course
	Category 5	(5 full credits at the Grade 12-level	 SET A: 1. A minimum average of 70% over three Grade 12 S or U credits 2. One credit of Grade 12 S or U English with a minimum grade of 60% SET B: (limited admission – University 1 only) 1. A minimum average of 63-69.9% over three Grade 12 S or U credits 2. One credit of Grade 12 S or U English with a minimum grade of 60% SET C: (limited admission – University 1 only) A minimum average of 70% over three Grade 12 S or U credits, but lacking the
DIPLOMA PROGRAMS	DIPLOMA PROGRAI	MS	and the second

Diploma in Agriculture	The School of Agriculture requires an average of 60% over English 40S, Mathematics 40S or 45S and Science 40S. Students without a suitable high school standing may be admitted upon the recommendation of a selection committee. An interview may be required.
Diploma in Art	The School of Art requires students to submit a portfolio. Completion of Grade 12 including Grade 12 Art and Manitoba high school graduation are recommended.

Notes:

 Admission under Set B or C will be considered a limited admission to University 1; some registration restrictions and performance standards will apply, and additional academic supports and services will be provided.

2. A portfolio is required. Grade 12 Art is recommended.

3. An audition and a theory assessment are required. Recommended level of musicianship (Toronto Conservatory or Conservatory Canada): piano/strings/organ - 8; voice/winds - 7.

4. Preference may be given to Canadian citizens and permanent residents with an aim to admit a minimum of 10% international students.

5. Resident priority, no international students admitted but open to all Canadian citizens or permanent residents.

Regular Admission Requirements for the Faculty of Arts:

- 30 Manitoba high school credits
- Five credits at the Grade 12 level, designated A, S, G or U level (of which three must be 40S)
- A minimum one credit of core English (Comprehensive Focus, Literary Focus or Transactional Focus 40S)
- A minimum of one credit of Mathematics 40S (Pre-Calculus, Applied, or Essential)
- Have an average of at least 65% on English 40S, Mathematics 40S, plus your other best 40S credit from a different subject area

*NB:

- Faculty of Business and Economics: above but Pre-Cal or Applied is required
- Faculty of Education: see page 18
- Faculty of Kinesiology and Applied Health: above; Chemistry and Pre-Cal or Applied may be required for the Science degrees
- **Faculty of Science:** above; Pre-Cal or Applied in most cases; Chemistry is required for several programs and in some cases physics

Applied Computer Science*: Pre-Cal or Applied Math	Geography* (Bsc): Pre-Cal or Applied Math
Bioanthropology: Chemistry and either Pre-Cal or Applied Math	Kinesiology & Applied Health*(Bsc): Pre-Cal or Applied Math (Chemistry is required for the BSc in Exercise Science)
Biochemistry: Chemistry and either Pre-Cal or Applied Math	Mathematics*: Pre-Cal
Biology*: Chemistry and either Pre-Cal or Applied Math	Physics*: Physics and either Pre-Cal or Applied Math
Biopsychology: Chemistry and either Pre-Cal or Applied	(Chemistry is required for the Physical Chemistry stream)
Math	Psychiatric Nursing: Chemistry 40S and either Pre-Cal or
Business & Admin: Pre-Cal or Applied Math	Applied are strongly recommended
Chemistry*: Chemistry and either Pre-Cal or Applied Math	Statistics: Pre-Cal or Applied Math
Economics*: Pre-Cal or Applied Math	Theatre & Film: Dance Stream*: Audition with the School of Contemporary Dancers
Education: Combination of English, Math and Approved Courses (See page 18)	* = Possible teaching major/minor for Education students
Environmental Science: Chemistry and either Pre-Cal or Applied Math (required for the Bsc); Pre-Cal required for the Chemistry stream	

University of Winnipeg

Admission Requirements for the Faculty of Education:

- Be a high school graduate with at least 30 Manitoba high school credits, or hold a Mature Status Diploma and have completed courses required for Regular Status Entry
- Have completed five credits at the Grade 12 level, designated A, S or G; At least 3 must be from list below:
- Must present standing in EITHER two credits of English 40 (A or S level) plus one credit of Mathematics 40S (Pre-Calculus, Applied or Consumer) <u>OR</u> one credit of English 40 (A or S level) plus Pre-Calculus Mathematics 40S
- Entrance averages are competitive and will be calculated using the student's English, Math and best course from the Special List of Approved Grade 12 Courses
- Students must have a minimum entrance average of **70%** to apply. Note: a 70% average does not guarantee you admission as there is a maximum number of students admitted to the faculty.

Approved Grade 12 Courses for Entrance to the Faculty of Education

Accounting Systems 40S	Filipino 40S	Music 40S (one of: Band, Choral, Guitar,
Anglais 40S	Français 40S	Strings, or Private Music Option)
Art 40S	French 40S	Psychology 40S
Biology 40S	Geography 40S	Physics 40S
Chemistry 40S	German 40S	Polish 40S
Chinese (Cantonese) 41G	Hebrew 40S	Portuguese 40S
Chinese (Mandarin) 40S	History of Western Civilization 40S	Spanish 40S
Computer Science 40S	Italian 40S	Ukrainian 40S
Cree/Ojibway/Saulteaux 41G	Japanese 40S	World Issues 40S
Dramatic Arts 40S	Latin 40S	
Economics 40S	Law 40S	
English 40 (A or S level, two credits)	Mathematics: Applied Mathematics 40S	
Family Studies 40S	or Pre-Calculus Mathematics 40S	

University of Winnipeg

Application Deadlines

The admissions application is open all year long, however there are certain advantages for students who apply at

Deadline	University	Entrance	Priority Course	Application	Admitted
	Requests final	Scholarship	Registration	Required	Before
	Grades	Consideration		Scholarship	December
				Consideration	Break
Dec. 1	✓	✓	✓	✓	 Image: A start of the start of
Feb. 1	✓	✓	✓	✓	
Mar. 1	✓	✓	✓		
June 1	✓				

Important Dates:

November 1st: Admissions application opens

February ^{1st} : Early Admission Deadline and Deadline for Entrance Award Application

March 1st: Early Admission Deadline/Final Admission Deadline for the Faculty of Education

July 2nd: FINAL Admission Deadline for September 2018

What does it mean to Self-Report Grades?

- Self-reporting grades is part of the admission application process: You will be asked to submit *expected (marks you believe you will have at the end of semester 2)* or *final (marks already on your report card from semester 1)* Grade 12 marks to be evaluated for admission
- How do I report "Expected Grades:"? You can estimate your grades based on similar courses in grade 11 or based on your midterm mark.
- The University will automatically request official final Grade 12 transcripts by June 1st. Final Grades

Special Entrance Scholarships (*NB: This program is under review due to government policy changing)

- Offered (without the necessity of a scholarship application) to all Grade 12 graduates coming directly from a high school in Manitoba who meet the conditions below:
- Have at least an 80% final Grade 12 admission average (calculated over one 40s math credit, one 40s English Credit and one any other 40s subject)

Final Grade 12 Admission Average	Award Amount
95% or higher	\$2,250
90%-94.9%	\$1,750
86%-89.9%	\$1,100
80%-85.9%	\$500

Apply for admission to the University by March 1st, 2018 to be eligible.

University of Winnipeg

HELP! I'm missing high school courses that are required for University admissions!! Can I still apply?

• Yes, you can still attend university by applying for Concurrent Status (https://www.uwinnipeg.ca/futurestudent/requirements/concurrent.html)

Options 1: Concurrent Status—https://www.uwinnipeg.ca/future-student/requirements/concurrent.html

- For students missing high school courses (fewer than three) to meet Regular Status admission requirements
- For students who have selected a major that requires a high school prerequisite course they don't • have
- Complete high school requirements at UWinnipeg Collegiate, and start a degree program at the same time
- Register in a maximum of 9 credit hours of first-year university courses
- Upon successful completion of the high school course(s), admission status will be changed to **Regular Status**

Options 2: Mature Student—https://www.uwinnipeg.ca/future-student/requirements/mature.html

- Don't meet regular high school admission requirements •
- 21 years old, or turning 21 during first year of admission •

Options 3: Mature Student Access—https://www.uwinnipeg.ca/adult-learner-services/getting-started.html

- 21 or older
- Do not have a high school diploma

English Language Requirement Policy English

- Students must have a level of ability in English that allows them to participate in all aspects of university study, including lectures, reading, writing, and discussion.
- A variety of test* options include (* tests older than two years will not be considered): TOEFL, CanTEST, IELTS, etc.
- You may also request a **WAIVER** of the English Language Requirement through the Admissions Office. • You must show supporting documentation to show you meet <u>one</u> of the conditions below:
- 1. 10 consecutive years of residency in Canada.
- 2. Three years of full-time education in English at a high school in Canada.
- 3. Graduation from a Manitoba high school with at least one 40S Core English credit with a minimum grade of 70% (Comp, Lit or Trans)

*See https://www.uwinnipeg.ca/future-student/international/lang-reg.html for all test options/minimum results and all waiver options.

THINKING OF GOING TO UNIVERSITY OUT OF PROVINCE?

Check admission requirements and deadlines early!

- Many universities require out-of-province students to apply earlier than local students, so don't miss out!
- Remember that on average, going to university in another province will cost students \$10,000-\$20,000 more per year. Some people wait until their Master's degree (after Bachelors Degree) to study out of province.
- If you are applying to the **University of British Columbia**: Applicants must fill out a personal profile which outlines their community involvement.
- If you are applying to any universities in **Ontario** (including Toronto, York, Waterloo, Western Ontario, McMaster, and Laurentian:
 - Applications must go through the Ontario Universities Application Centre (OUAC) using form number 105.
 - Many math and science-based programs will require applicants to take Advanced Math Calculus in addition to Pre-Calculus Mathematics. Check the admission requirements for your program of choice early!

If you are applying to any universities in **<u>Alberta</u>**: Many require applicants to take a 40s Global Issues or Social Studies course. Check the admission requirements for your program of choice.

If you are applying to university in the **<u>United States</u>** you will need to write the SAT's early in your grade 12 year in order to meet admission deadlines.

Colleges, Trade Schools, and Continuing and Distance Education

Do you want to fast-track your career? Do you want to practice a hands-on trade? Do you want to work full-time while training for a new career? Then these programs are for you!

In specialized training programs, all areas of study are directly related to the career for which you are training.

Colleges and Trade Schools in Manitoba:

- Red River College
- Manitoba Institute of Technology and Trades
- Assiniboine Community College
- Université de St Boniface (College)
- Robertson College
- Herzing College
- CDI College
- Booth College/University
- Louis Riel Arts & Technology Institute
- Tec-Voc Post-High Programs
- RB Russell Post-High Programs
- Academy of Learning
- Academy of Broadcasting
- Aveda Institute
- The Salon Professional Academy of Winnipeg
- Wellington College of Massage Therapy
- MC College
- Prairie View School of Photography
- Mid-Ocean Academy of Media Arts
- The Southern Manitoba Academy for Response Training (SMART)
- Northwest Law Enforcement Academy
- Criti Care Paramedic and Fire Training Academy
- Manitoba Emergency Services College

Continuing and Distance Education Programs

- University of Manitoba
- University of Winnipeg PACE
- Red River College
- Campus Manitoba Distance Education
- PCDI Canada
- Adult Education Centres
- Online distance education programs are offered by universities and colleges throughout Canada

Before you choose a program, consider:

- Program Length: Programs can range from a few weeks to two years in length
- Program Cost: Depends on the length and institute. Private institutes charge more.
- Co-op/Work Experience placements: These can lead to full-time employment.
- Accreditation/Employment Opportunity: Does the certificate or diploma you plan to obtain allow you to work in Manitoba?

Entrance Requirements

- Manitoba Grade 12
- See specific program admission requirements for details
- Applicants may submit applications upon completion of Grade 11
- Submit a transcript of completed Grade 11 subjects
- Submit confirmation of enrolment in grade 12 prerequisite subjects
- Official grades must be submitted by July 15 for programs that start in fall

Visit the Red River College website at www.rrc.mb.ca for more information on programs and admission information.

RED RIVE

OF APPLIED ARTS, SCIENCE AND TECHNOLOGY

How to Apply—Full time programs: Winnipeg & Regional Campuses

Application for admission may be made online or by submission of an application form. As part of the application you are required to submit the following:

- A non-refundable application fee of \$100 for each application
- Official transcripts of your complete academic record
- There are often wait lists so apply early!!
- May be required to provide proof of Canadian Citizenship or Landed Immigrant status at the time of application

Red River College offers a wide variety of programs, apprenticeships and services for their students:

- International Education
- Indigenous Support Services
- Apprenticeship Programs

Apprenticeship Programs

As an apprenticeship student, you'll spend just 20% of your time in class—the rest consists of paid, on -the-job training. Some technical courses at Red River College that are offered:

Aircraft Maintenance Journeyperson	Machinist
Automotive Painter	Painter and Decorator
Bricklayer	Plumber
Cook	Sheet Metal Worker
Diesel Engine Mechanic	Truck and Transport Mechanic

ROBERTSON COLLEGE

Why Choose Robertson College?

- Programs are designed to be dynamic and career-focused
- Program start dates occur throughout the year for most programs, so you can start whenever you're ready
- Once you've completed your program, Employment Specialists help you with your job search

Robertson College offers a wide variety of programs in Health Care, Business and Technology!

Some of them include:

Health Care	Business	Technology	
Massage Therapy	Accounting Specialist	Computer Support Technician	
Health Care Aid	Business Administration	Software & Database Developer	
Nursing Assistant	Digital Marketing	Network Administrator	
Medical Laboratory Assistant	Legal Assistant	Mobile Applications	

Admissions

First step is to meet with one of the Student Admissions Advisors who will help you understand entrance and program requirements. They will also offer a guided tour of the campus!

A Student Financial Administrator will help you understand the options that are available to you and to develop the best financial plan for you. Financial assistance may be available to those who quality, so let the Student Financial Administrator help you out!

For more information, check our their website

http://www.robertsoncollege.com

TECH-VOC & R.B. Russell POST GRAD Program

Tech-Voc & R.B. Russell offer a variety of technical programs which allow you to explore unique career opportunities while obtaining a vocational credit. Some of the programs include:

Culinary Arts	Automotive Technology
Child Care	Electrical
Dental Assisting	Machining Technology
Carpentry	Welding Technology

Programs are free for students who live within the Winnipeg School Division Catchment area.

If you are looking for more information contact the schools directly: Tec Voc—(204)-786-1401; R. B. Russell—(204) 589-5301.

Adult Education Centre

Adult Education Centres helps you become a confident learner and opens doors of opportunity and personal growth. In a supportive classroom environment, we help adults work toward a Mature Student High School Diploma and prepare you for success in post-secondary education and employment. If you are interested in improving basic math and English skills, we have an adult literacy program to enhance your abilities.

Courses Offered at the Winnipeg Adult Education Centre			
EnglishScience • Introductory Sci- ence • Biology • Chemistry • Physics	Science • Introductory Sci-	Why Choose AEC?	
	• Courses are completely free within the Winnipeg School Divisio		
Humanities • Cinema as a Witness to Modern History • Law • Current Topics in First Nations, Metis & Inuit Studies • Global Issues	Information & Commu- nication Technology • Automated Office • Career and Technology • Seminar in Business	• Fit around your busy schedule with class offerings in the morning, early/late afternoon and evening	
Psychology Family Studies		Adult Learning and Literacy	
Studies		Adult Literacy programs will help to improve your skills in:	
MathematicsEAL • Introductory EAL• Essentials • Applied• Advanced EAL • 40E• Precalculus• Advanced EAL • 40E	EAL • Introductory EAL	Reading	Writing
	Speaking and Listening Using Documents	Using Numbers	
• Art • Physical Education • RPL (Recognition of Prior Leaning)		You choose what skills you would like to improve. You start at a level that is best for you.	
Courses are offered at the Grade 10 — 12 levels.		Participation in Adult Literacy Program	ms is free!

How to Register:

- Register in person at 310 Vaughan Street.
- See a Guidance Counsellor available from 8:00 am 3:00 pm
- No appointment is necessary.
- Bring transcripts from previous school.

Winnipeg Adult Education Center can be found on 310 Vaughn Street and find more info at: www.winnipegsd.ca/schools/WinnipegAdultEdCentre

Specialized Training

Law Enforcement and Emergency Services

The Canadian Armed Forces:

To apply to the Forces, you must:

- Be a Canadian Citizen.
- Be 17 years of age, with parental consent, or older, except:
- Regular Officer Training Plan Junior applications must be 16 or older.
- Reserve Force Applicants may be 16 years of age if they are also enrolled as a full-time high school student.
- Have completed at least Grade 10 (Certain entry programs and occupations require higher levels of education)

http://www.forces.ca/en/home/

Royal Canadian Navy:

New naval recruits sign up for training in one of many sea trades and are shown the ropes. As part of crew aboard one of the fleet's patrol frigates, support vessels, destroyers, coastal defence vessels and submarines, you will learn what it is to be a sailor. Become privy to the sailor's own sea language and the centuries-old traditions that have made seafarers proud to call the Navy home. Sail with your crew on operations and exercises that can take you down the coastline or across the world.

You will train in real-life situations with sailors from across the country and even around the world. In the Canadian Navy, from the moment you are recruited, bonds of friendship will be forged that often last a lifetime. You will be part of a naval community where members find a warm welcome and familiar faces across the country.

Take a look under the Navy Tab on http://www.forces.ca/ en/page/careeroptions-123 to find out more about jobs in the Navy

Royal Canadian Air Force:

Reasons to consider joining the Air Reserve:

- Trade and technical training
- Development of valuable leadership skills
- Meaningful employment with the Air Force
- Excellent pay and benefits
- Subsidized education programs
- Opportunity to travel
- Satisfaction of serving your country

Visit http://www.rcaf-arc.forces.gc.ca/ to browse current openings and learn more

Royal Canadian Mounted Police:

- There is no other police force in Canada that provides the levels of services and variety offered by the RCMP. With over 150 specializations a career with the RCMP is full of opportunity for continued learning and growth.
- It should be noted that to work as a police officer in the RCMP you will be required to adhere to relocation assignments and may be exposed to violence, trauma and disturbing events. You will also be required to carry and at times operate a firearm.
- Other careers in the RCMP include Civilian employee careers, which can include 9-1-1 operating positions and other administrative support roles

For more information on careers in the RCMP and the application process visit http://www.rcmp-grc.gc.ca/en/ careers

IMPORTANT: Make sure to fully research the medical standards and fitness standards for each application process when considering a career in forces. Some of the fitness tests can be very challenging and may require training to pass!

Specialized Training Continued

Law Enforcement and Emergency Services

Firefighter:

Manitoba Emergency Services Medical College (IFSAC) 1601 VanHorne Avenue East, Brandon, Manitoba Phone: (204) 726-6855 Toll Free: 1-888-253-1488 http://www.firecomm.gov.mb.ca

Southern Manitoba Academy of Response Training 500 Shaftesbury Blvd, Winnipeg, Manitoba Phone: (204) 292-6766 http://www.smartems.net

Paramedic:

Criticare Inc. 106-386 Broadway Avenue, Winnipeg, Manitoba Phone: (204) 989-3671 http://www.criticareems.com

Manitoba Emergency Services Medical College 1601 VanHorne Avenue East, Brandon, Manitoba Phone: (204) 726-6855 Toll Free: 1-888-253-1488 http://www.firecomm.gov.mb.ca

Red River Community College 2055 Notre Dame Avenue, Winnipeg, Manitoba Phone: (204) 632-3960 http://www.rrc.mb.ca

Winnipeg Police Service:

The Winnipeg Police Service is not currently recruiting officers. Check the website frequently to see when their next intake is. You can always apply for the Auxiliary Force Cadet Program. When the Police force does hire a few openings are reserved for Cadets.

When applying for the Winnipeg Police Force they look at a number of things including physical, medical and psychological assessments, in-depth background checks, and educational background.

Education to prepare you for applying to the WPS:

- Study Law and Criminology at a University
- North West Law Enforcement Academy: http:// www.northwestlaw.ca/
- Note that no education/training/experience guarantees you a spot on the Winnipeg Police Service. It is a lengthy and competitive application process.

There are also Civilian Positions available within the Winnipeg Police Service including 9-1-1 operator and other administrative support roles. Check http://winnipeg.ca/police/ policerecruiting/civilian/vacancies.aspx

For more information on the journey to becoming a Winnipeg Police Officer contact recruitment http://winnipeg.ca/police/ policerecruiting/contact.aspx

Swim Instructor/Lifegaurd:

Must Possess: National Lifeguard Award (NLS-Core and Pool), Lifesaving and First Aid Instructor Certificate (LSI), Red Cross Water Safety Instructor Certificate (WSI), Standard First Aid Certificate/CPR C (St John Ambulance, Red Cross, Criti-Care or Aquatic Emergency Care), CPR Level Certificate (Must be renewed annually from date of issue), and up to date Criminal Record Check.

Look for openings: http://winnipeg.ca/resumeol/peoplesoft/index.asp, http://www.ywinnipeg.ca/about-us/employment/, Indeed.ca and other search engines!

Apprenticeship Manitoba

What is Apprentice Manitoba?

Apprentice Manitoba offers a Apprenticeship that will aid you in a challenging and rewarding career in the skilled trades! Apprenticeship is quality, affordable, post-secondary training that leads to certification as a journeyperson in a skilled trade. However, unlike university or college, where YOU PAY for your entire education, as an apprentice YOU GET PAID to learn. Most trade programs take 2-4 years to complete and they combine approximately 80% paid-on-the job training with 20% technical/in-school learning.

Apprentice Manitoba

Thinking of Applying? Applications forms are available online at: https://www.gov.mb.ca/wd/apprenticeship/apply/index.html

SCHOLARSHIPS & BURSARIES

Check out these scholarship search engines to see what you're eligible for!

www.scholarshipscanada.com

https://yconic.com

Canlearn.ca

Indspire.ca

Univcan.ca (Universities Canada)

The bulletin board in Gordon

Bell's student services office!

Winnipeg School Division (AMAZING database organized by category!)

https://www.winnipegsd.ca/students/studentinformation/financial-help/ scholarships/Pages/default.aspx

University of Manitoba

http://umanitoba.ca/student/fin_awards/scholarships/index.html

University of Winnipeg

https://www.uwinnipeg.ca/awards/

MANITOBA STUDENT AID

Manitoba Student Aid assists students and clients in their post-secondary journey. Whether students and clients are at the career planning stage, are currently attending a post-secondary institution, or are in the process of paying back their student loans, Manitoba Student Aid is here to help.

Are You Eligible?

Whether you are new to post-secondary education, going back to it or planning for your future, we may be able to help you pay for school.

Take this test to see if you are eligible to apply for Manitoba Student Aid.

- You are a Canadian citizen, permanent resident (landed immigrant) or protected person.
- You are a Manitoba resident.
- You will be studying at a designated school program. If you're not sure, check the designated schools and programs section or contact Manitoba Student Aid.
- If you are 22 years of age or over and applying for the first time, you can pass a credit check.

If you answered yes to all of the questions above, then you are eligible to apply for Manitoba Student Aid.

To remain eligible for Manitoba Student Aid, you must:

- Pass at least 60% of a full course load in each term at a college or university (ask your school if you're not sure what a full course load is for you)
- Pass 100% of your courses and keep your attendance above 90% if you are going to a private vocational or private training school

http://www.edu.gov.mb.ca/msa/

Globetrotting

Taking some time off to travel after high school is an exciting way to: -Gain independence and learn more about yourself -Gain real world experience you can't get in a classroom -Learn about new people, places, and cultures. You may even learn a new language! -Show future employers maturity, initiative, and resourcefulness -Gain post secondary credits (some programs)

There are many traveling options; short term, long term, with a program, on your own, or with a friend. Do some research; think about what type of experience you are looking for, and talk to people you trust.

Taking a Year Off....

A gap year is a good option for graduates who are unsure or unexcited about returning to school. It gives you a chance to explore different options and to figure out who you are and what you enjoy.

Pros of taking a year off:

- Take time to figure out what/if you would like to Continue studying
- Save & make money
- Explore your options
- Gain life, travel, work, and/or volunteer experience
- Take a breather from school
- Time to sample possible Career paths

Cons of taking a year off:

- Might get comfortable with a steady pay Check

- Easy to relax and waste a year

- Will miss out on some scholarship opportunities

- Things learned in high school will no longer be fresh in your memory

- Lack of motivation when the year is up

Things to do with a year off:

- Work
- Volunteer
- Intern/Apprentice in a field of interest
- Travel
- Participate in an International Exchange Program
- Take classes offered at your local community club
- Learn a Language or new skill

Remember to make sure your time off is productive!

Make your gap year a combo of all the things you would like to try, the options are endless!

JOB HUNTING!

Everyone will be looking for a job at some point. You may want a summer job, a part-time job while going to school, or a full time job during a gap year.

It's also a good idea to look on specific company web sites if you know where you want to work or hand in resumes at places you want to work and they will generally keep them on file until they are hiring again.

Whatever you do, do not get discouraged. You will not be hired on the spot at the first job you apply for. Job searching takes time and can be frustrating. **Ask your friends and family to keep their eyes open for jobs that you might like.** The perfect job isn't just going to fall onto your lap, so keep applying and eventually you will find something you enjoy.

Job Hunting Sites

http://ca.indeed.com/Student-jobs-in-Winnipeg,-MB

http://www.jobbank.gc.ca

http://www.wowjobs.ca

http://www.workopolis.com

http://www.gov.mb.ca/cyo/studentjobs

http://www.monster.ca

https://www.cfshops.com/polo-park/jobs.html

http://www.simplyhired.ca

www.careerjet.ca

http://www.kijiji.ca/b-part-time-student-jobs

SEASONAL JOBS

When you are applying for a job keep in mind the season you are applying in. If it is summer there are all sorts of summer only jobs that open up such as landscaping, camp counselling, working at greenhouse, a golf course, a campground/park, and movie theaters etc.

The government also offers summer student opportunities through their STEP Services and Green Team programs. These jobs start as full time or part-time summer employment with a great wage and often lead to longer positions with the government.

Check out: <u>www.gov.mb.ca/educate/studentjobs</u> for more information and apply today.

Winter also comes with its own seasonal job openings such as snow clearing, employment at arenas, baby sitting, dog sitting /pet sitting and stores hiring extra staff for the Christmas rush.

Youth Employment Services

What They Do:

- Provide free employment services to youth
- Learn new skills, develop confidence and feel supported during their transition to employment
- Offer monthly volunteering opportunities
- Resume and Cover Letter Worships
- Interview Preparation
- Job Search Assistance

How to get services?

- Youth between 16-29 years old are eligible to receive free services
- Visit the office during office hours to register—all you need is your Social Insurance Number (S.I.N.)

Don't have a S.I.N card?

Visit your Career Intern, Melissa to apply!

Where to find them?

Office Hours: Monday-Friday

8:30am-4:30pm

Address: 614-294 Portage Avenue

Phone: 204-987-8661

CHECK IT OUT!

Researching Your Future Career

Explore the full range of work possibilities open to you and find out which options come closest to satisfying your interests, abilities, skills and values.

Exploring Occupations

Umanitoba.ca/student/counselling/ careers.html

Links to:

- \Rightarrow Labour Market Info
- \Rightarrow Salary
- \Rightarrow Career Profiles
- \Rightarrow Related Occupations

National Occupational Classification

Noc.esdc.gc.ca

- \Rightarrow Job Descriptions & NOC Codes
- ⇒ Educational Requirements
- ⇒ Canadian Information

Click language + 2017 + occupational structure or search occupation of interest

Career Cruising

Careercruising.com

We love the:

- \Rightarrow Interviews with Professionals
- \Rightarrow Career Profiles
- ⇒ Job Postings

Career Compass

Umanitoba.ca/careercompass Check out:

- \Rightarrow Alumni profiles
- \Rightarrow Volunteer & work ideas
- \Rightarrow Academic planning

O*NET Online

Online.onetcenter.org

Compare:

- ⇒ American Information
- \Rightarrow Skills
- \Rightarrow Job Descriptions
- \Rightarrow Interests & Career Values
- ⇒ Subjects Preferences

Find more Salary Info

Payscale.com

Salaryexpert.com

Jobbank.gc.ca/explorecareers.do

9

Lets Talk about Labour Market Trends

It is extremely important to have a job/career that you enjoy, that coincides with your interests and values as an individual. Equally important is knowing the potential to grow in your chosen career and researching the outlook for employment opportunities in your region. Some good

questions to consider when looking at different occupations are "Is employment growth expected to be strong? What do future retirement levels look like? What levels of unemployment have been reported recently?"

If you find that there is a higher demand for an occupation you wish to pursue in a different region, would you consider moving? If not, it would also be wise to research similar occupations in the same field that have a more promising outlook.

Use the Canadian Job Bank website to explore careers and job market trends utilizing the National Occupation Code system. The career tool can help you to make Informed education choices early in life and help young Canadians obtain the skills and experience necessary to find work quickly, avoid unnecessary debt and get a better start to their careers.

http://www.jobbank.gc.ca

Example: DENTAL ASSISTANTS (NOC 3411-C)

Alberta

📌 🛱 🛱 (1 of 3 stars)

For the 2014-2016 period, the employment outlook is expected to be limited for Dental Assistants (NOC 3411) in Alberta.

This outlook is the result of an analysis of a number of factors that influence employment prospects in this occupation. Some of the key findings are that:

- Employment growth is expected to be weak.
- A small number of people are expected to retire.
- This occupation has recently experienced moderate levels of unemployment. (Release date: 2015-05-29)

Manitoba

For the 2014-2016 period, the employment outlook is expected to be good for Dental Assistants (NOC 3411) in Manitoba.

This outlook is the result of an analysis of a number of factors that influence employment prospects in this occupation. Some of the key findings are that:

- Employment growth is expected to be strong.
- A moderate number of people are expected to retire.
- This occupation has recently experienced moderate levels of unemployment. (Release date: 2015-05-29)

Labour Market Information Continued:

Workopolis reports Jobs that will always be in demand include (but are not limited to):

Teachers, Lawyers, Engineers, Dentists, Doctors, Law Enforcement, Accountants, Food and Beverage Preparers and Servers. The skilled trades are also stable jobs that will always be needed. And not enough young people consider these options, which has led to an ongoing shortage of trades workers. This means numerous opportunities and higher wages for many skilled trades. The demand for Electricians, Welders, Carpenters, Construction workers and other trades people will be a constant.

Visit http://www.workopolis.com/content/advice/ to view articles about anything and everything career related.

Some interesting articles to read pertaining to Labour Market Information:

"Hiring trends: Ten hot jobs for increased starting salaries in 2015"

"Hot jobs with low unemployment, high demand, and rising salaries"

"High-paying jobs that are in demand in Canada right now (with and without a university degree)

Another Great Resource; Manitoba career Prospects

ABOUT MANITOBA CAREER PROSPECTS:

Did you know that Manitoba is a leader in the aerospace industry worldwide? That we manufacture and export incredibly unique products around the globe? Or that the arts and cultural industry is so vibrant and diverse in Manitoba it we are referred and there's no better place to set down roots and watch your future flourish. Our standard of living is high, cost of living is low and we have sports, recreation, tourism and culture second to none in the world. The Manitoba Career Prospects program is a resource to help students explore the many rewarding and enriching career opportunities available in a multitude of industries in Manitoba.

Visit http://manitobacareerprospects.ca/133/students

Left: Projected employment opportunities by skill type in Manitoba, 2014 to 2019

Taken From 2015 MB Government Environmental Scan.

Full report pdf:

http://www.esdc.gc.ca/eng/jobs/ lmi/publications/e-scan/mb/mbescan-spring2015.pdf

0 5,000 10,000 15,000 20,000 25,000 30,000 35,000

Career Exploration

Not Sure What Career you might be interested in?

That's OKAY! Come to the Career Advisor Office to explore Career Cruising! Career Cruising is a online guide to help you find information to begin career exploration, during and after high school.

How Does the Program Work?

Career Cruising uses career assessment tools, post secondary and apprentice training databases to give the students multiple potential careers. Once a students answer the program's questionnaire, they receive a list of 50 career that could interest them. Career Cruising also provides career profiles of hundreds of careers that are available. The profile showcases the job requirement, income and daily task of the particular career.

Gordon Bell High School Username: Gordon Password: Bell

Come sign up with Melissa, the Career Intern, in the Guidance Office to talk about career cruising or other alternative career assessments.

The Career Advisor is here to help students with:

- Career exploration, help students to develop a personal career plan and or a personal career portfolio
- Help students learn about and access to scholarships, bursaries and other financial aids to assist with costs of their post -secondary pursuits
- Post-secondary Information
- Résumé writing, references, and cover letters
- Working on interview Skills
- Volunteer information
- Etc., etc., etc.

Make an appointment with Melissa in the Guidance Office

Office Hours: Mon: 9:00-12:00 pm

Wed: 9:00-3:30 pm

Fri: 9:00-3:30 pm

Or email: mefast@wsd1.org

Quick Reference—Websites:

Post Secondary Schools in Manitoba:	Specialized Training Programs:	
University of Manitoba: <u>www.umanitoba.ca</u>	Apprenticeship Manitoba: <u>www.manitoba.ca/</u>	
University of Winnipeg: <u>www.uwinnipeg.ca</u>	<u>tradecareers</u>	
Université de Saint Boniface: <u>www.ustboniface.mb.ca</u>	Army: <u>www.forces.ca</u>	
Red River College: <u>www.rrc.mb.ca</u>	Army Reserve: <u>www.army.gc.ca</u>	
Brandon University: <u>www.brandonu.ca</u>	Royal Canadian Mounted Police: <u>www.rcmp.ca</u>	
Canadian Mennonite University (CMU): <u>www.cmu.ca</u>	Winnipeg Police Department/ Police Cadets	
Manitoba Institute of Technology and Trades: http://mitt.ca/	www.winnipeg.ca/policerecruiting/	
Booth University College: <u>www.boothuc.ca</u>	Northwest Law Enforcement Academy: www.northwestlaw.ca	
University College of the North: <u>www.ucn.ca</u>	Criti Care Paramedic and Fire Training Academy:	
Assiniboine Community College: <u>www.assiniboine.net</u>	www.criticareems.com	
Providence University College: <u>www.providenceuc.ca</u>	Southern Manitoba Academy for Response Training	
Yellowquill College: <u>www.yellowquill.org</u>	(Smart EMS): <u>www.smartems.net</u>	
CDI College: <u>www.cdicollege.ca</u>	Louis Riel Arts and Technology Centre: <u>www.lrsd.net/</u> <u>schools/atc/</u>	
Herzing College: <u>www.herzing.edu</u>	Tec Voc Post-High Programs: <u>www.tecvoc.ca</u>	
Robertson College: <u>www.robertsoncollege.com</u>	Aveda Institute Winnipeg: http://avedainstitute.ca/en/	
Academy of Learning: <u>www.academyoflearning.com</u>	school/WINNIPEG	
Scholarships and Financial Aid:	Salon Professional Academy Winnipeg: http://	
Manitoba opportunities and financial planning:	www.tspawinnipeg.com/	
www.mb4youth.ca	MC College (Hair, Esthetics, Fashion):	
Financial Planning: <u>www.canlearn.ca</u>	www.mccollege.ca	
Manitoba Student Aid: http://www.edu.gov.mb.ca/msa/	Wellington College of Remedial Massage Therapy:	
Winnipeg School Division : https://www.winnipegsd.ca	www.wellingtoncollege.com	
Association of Universities and Colleges in Canada:	Mid-Ocean Academy of Media Arts: www.midoceanschool.ca	
www.aucc.ca		
Scholarships Canada: <u>www.scholarshipscanada.com</u>	PrairieView School of Photography: www.prairieview.ca	
Student Awards: https://yconic.com	Urban Circle Training	
Electronic Document Scholarship Foundation: http://	http://urbancircletraining.com/	
www.edsf.org/index.html	Tourism HR Canada http://www.cthrc.ca/	

Quick Reference—Websites:

Career Exploration and Job Search Sites:

Career Cruising: <u>www.careercruising.com</u>

Username: Gordon Password: Bell

www.careerbuilder.ca

www.youth.gc.ca

www.jobbank.gc.ca

www.gov.mb.ca/govjobs

www.winnipeg.ca/hr

STEP services & Green Team (summer): www.gov.mb.ca/educate/studentjobs

http://www.kijiji.ca/b-jobs/winnipeg/c45l1700192

http://ca.indeed.com/

http://www.monster.ca/

https://regionalhelpwanted.com/winnipeg/findjobs/

http://www.eluta.ca/

http://www.gov.mb.ca/findmyjob/

http://www.workopolis.com/jobsearch/jobs-inwinnipeg-manitoba

https://www.cfshops.com/polo-park/jobs.html

http://www.stvitalcentre.com/jobs

http://www.mcca.mb.ca/blog/category/ Job+Postings

http://www.uwinnipeg.ca/career-services/joblistings/index.html

http://www.wowjobs.ca/

http://www.careerowl.ca/

http://www.careerjet.ca/

Volunteer and Travel Opportunities:

Volunteer Manitoba: www.yolunteermanitoba.ca

Volunteer Winnipeg: <u>www.winnipegcharityevents.ca</u>

Canada World Youth (volunteer exchange program): http://canadaworldyouth.org/

Volunteer EcoStudents Abroad:

www.vesabroad.com

Explore French Immersion Program: <u>www.myexplore.ca</u>

Student Exchange Programs: <u>www.asse.com</u>

Volunteer and Intern Abroad:

www.projects-abroad.ca

Teach English Overseas: www.globaltesol.com

Become an au pair/nanny: <u>www.planetaupair.com</u>

SWAP: Live and Work Abroad: www.swap.ca

Go International Work and Travel Providers: <u>www.gointernational.ca</u>

Contiki Holidays: www.contiki.com

Lonely Planet (travel guides and info): <u>www.lonelyplanet.com</u>

Student Travel Info and Discounts: <u>www.isic.org</u>

MAKE IT HAPPEN. SHOCK EVERYONE.

SUCCESSFUL

WHO DO NOT

MORE THAN ANYONE & SIMPLY REFUSE

THOSE WHO

LIVE Boldly. PUSH YOURSELF. DON'T SETTLE.

AND

HARD