

Printed in Canada / Imprimé au Canada

High-quality Programming

There are over 260,000 students in the Manitoba education system, including more than 4,000 international students representing 80 countries.

Explore the variety of elementary and high schools, colleges and universities in Manitoba, all offering first-rate education and training to meet global circumstances and the individual needs of students.

Pursuing post-secondary education in Manitoba offers benefits beyond the gift of learning. Earning a degree from one of Manitoba's universities or a one-year certificate or two-year diploma from a Manitoba college entitles you to work in Canada for one year after graduation in a field related to your course of study.

The following educational institutions are those most actively involved in International education:

Elementary & High Schools

- Balmoral Hall School for Girls
- Division scolaire Franco-Manitobaine
- Interlake School Division
- Lord Selkirk Regional Comprehensive Secondary School
- Louis Riel School Division
- Morden Collegiate Institute
- Pembina Trails School Division
- Pinawa Secondary School
- Red River College (adults)
- River East Transcona School Division
- St. James-Assiniboia School Division
- St. John's-Ravenscourt School
- Southwest Horizon School Division
- Turtle Mountain School Division
- University of Winnipeg Collegiate

Colleges

- Assiniboine Community College
- École technique et professionnelle (français)
- Keewatin Community College
- Red River College
- Robertson College

Universities

- Brandon University
- Canadian Mennonite University
- Collège universitaire de Saint-Boniface (français)
- Providence College & Theological Seminary
- University of Manitoba
- University of Winnipeg

Language Schools & Programs

- Applied Linguistics Centre
- Brandon University English for Academic Purposes
- Collège universitaire de Saint-Boniface (français)
- Heartland International English School
- Pembina Trails School Division Summer Language Programs
- Providence College English Language Institute
- Red River College Language Training Centre
- Robertson College
- University of Manitoba Continuing Education
- University of Manitoba English Language Centre
- University of Winnipeg English Language programs

Want to Learn More?

For detailed information about the variety of educational opportunities in Manitoba, please contact us today.

Manitoba International Education Branch Federal-Provincial and International Relations

330 – 800 Portage Avenue
Winnipeg, Manitoba
R3G 0N4 Canada
Tel: (204) 945-3335
Fax: (204) 945-1792
Email: education-excellence@gov.mb.ca
Website: www.education-excellence.ca

Prepared by the Manitoba Council for International Education (www.mcie.ca) and the International Education Branch of the Government of Manitoba.

Manitoba **Canada**
education excellence

advancing
within the
Manitoba
education system

Moving within the Manitoba Educational System

Our education system makes it easy for students to move from one level to the next and offers many advantages:

Quality education at every level - From Kindergarten to Doctorate/Ph.D., our system offers quality programming, including English as a Second Language and French as a Second Language courses.

Save time - All schools in our system operate on the same calendar, reducing time between academic sessions.

Ideal size - Our system is large enough to provide a full range of educational opportunities, yet small enough that members of the educational community are familiar with courses offered around the province.

Flexible - Some international students prefer to start their Manitoba education at the high school or English as a Second Language level to help them prepare for future learning.

Study Permits - A well-developed education plan covering all academic levels can help in obtaining a Study Permit. International students must obtain a Study Permit from Citizenship and Immigration Canada if they intend to study in Canada for more than six months.

Scholarships - Those completing high school in Manitoba and applying to a university or college within Manitoba may qualify for entrance scholarships ranging from \$800 to \$5,000.

Co-ordination of information - Members of the Manitoba education community can provide information about opportunities at all levels to assist you with your academic plan.

Learn in English or French - Students can choose from instruction that is offered in English or French.

YOUR HIGHEST LEVEL OF EDUCATION

Doctorate/PhD

Master's Degree in same field of study as goal

Bachelor's Degree in same field of study as goal

Bachelor's Degree in different field of study than goal

Some university or college in same field of study as goal

High school graduate with 12 or 13 years of schooling or some college

8 - 11 years of formal schooling

4 - 7 years of formal schooling

1 - 3 years of formal schooling

English language schooling as needed

If you need to improve your English, there are several private English language schools, plus programs at our colleges and universities. A TOEFL score of 550 (213- computer based) or higher, or the equivalent on another acceptable test, is usually required to enter a college or university academic program.

CHART YOUR FUTURE

Step 1: Choose your goal. What is the highest level of education you would like to complete in Manitoba? Locate that GOLD bar.

Step 2: Find the highest level of education you have already finished. Choose a RED arrow.

Step 3: Follow the direction of that red arrow and find the first program (BLUE ovals) that starts you on a path toward your education goal.

Step 4: Follow the BLUE arrows, up through other programs, until you reach your final goal.

Step 5: Apply directly to the educational institution where you will begin your education. This institution will help you determine your path in the Manitoba education system. You may be able to finish your education goals in one institution or you may need to transfer to another institution. See the back of this brochure for a list of Manitoba educational institutions.

LEGEND

- Your Goal
- Your Current Education
- Programs
- Program Paths

