
Overview

Ontario College of Teachers - Teachers’ Qualifications
Regulation - 2010
Ontario Regulation 176/10

June 17, 2010 1 of 68

Regulation 176/10 - Teachers’

Qualifications

Overview

PART I

GENERAL
On May 20, 2010 the Ontario College of Teachers new

Teachers‘ Qualifications Regulation came into effect.

Regulation 176/10 replaces Regulation 184/97.

Consequential amendments to the College‘s Accreditation

Regulation (Regulation 347/02) also came into effect on

May 20, 2010.

Full versions of both Regulation 176/10-

Teachers’Qualifications and the amending accreditation

regulation – Regulation 182/10 can be found at the

following web sites:

http://www.e-

laws.gov.on.ca/html/source/regs/english/2010/elaws_

src_regs_r10176_e.htm

http://www.search.e-

laws.gov.on.ca/en/isysquery/a818b6e2-681f-45b7-9499-

d563fd5c69ed/1/doc/?search=browseSource&context=#hi

t1

Appendix A refers to a Certificate Conversion Chart

Interpretation

 1. (1) In this Regulation,

―acceptable post-secondary degree‖ means a degree for

which a person is required to complete at least 90 post-

secondary credits or their equivalent and that is,

 (a) granted by a post-secondary educational

institution authorized to grant the degree

under an Act of the Legislature, including a

person that is authorized to grant the

degree under the Post-secondary

Education Choice and Excellence Act,

2000, or

Section 1 provides legal definitions for various terms used

in the regulation. References to the College‘s Act and the

accreditation regulation can also be found.

While most of the definitions remain unchanged from the

former Regulation 184/97,definitions are included in the

new regulation for the following reasons:

 To reflect the College Council‘s policy directions

following extensive consultations

 Other Acts of the Legislature required amendments to

the teachers‘ qualification regulation, such as the

Ontario Labour Mobility Act

 Definitions which moved to the accreditation

regulation.

http://www.e-laws.gov.on.ca/html/source/regs/english/2010/elaws_src_regs_r10176_e.htm
http://www.e-laws.gov.on.ca/html/source/regs/english/2010/elaws_src_regs_r10176_e.htm
http://www.e-laws.gov.on.ca/html/source/regs/english/2010/elaws_src_regs_r10176_e.htm
http://www.search.e-laws.gov.on.ca/en/isysquery/a818b6e2-681f-45b7-9499-d563fd5c69ed/1/doc/?search=browseSource&context=#hit1
http://www.search.e-laws.gov.on.ca/en/isysquery/a818b6e2-681f-45b7-9499-d563fd5c69ed/1/doc/?search=browseSource&context=#hit1
http://www.search.e-laws.gov.on.ca/en/isysquery/a818b6e2-681f-45b7-9499-d563fd5c69ed/1/doc/?search=browseSource&context=#hit1
http://www.search.e-laws.gov.on.ca/en/isysquery/a818b6e2-681f-45b7-9499-d563fd5c69ed/1/doc/?search=browseSource&context=#hit1

June 17, 2010 2 of 68

 (b) considered by the College to be equivalent

to a degree described in clause (a) and is

granted by,

 (i) a post-secondary educational

institution in a Canadian province or

territory other than Ontario,

 (ii) a post-secondary educational

institution in the United States that is

recognized by,

 (A) the Middle States Association

of Colleges and Schools,

 (B) the New England Association

of Schools and Colleges,

 (C) the North Central Association

of Colleges and Schools,

 (D) the Northwest Commission on

Colleges and Universities,

 (E) the Southern Association of

Colleges and Schools, or

 (F) the Western Association of

Schools and Colleges, or

 (iii) a post-secondary educational

institution located in a country other

than Canada or the United States;

(―grade postsecondaire reconnu‖)

There has been one addition to the definition of an

acceptable post-secondary degree to clarify that such a

degree for the purposes of initial certification comprise of

at least 90 credits (3 years of study), or equivalent.

―accreditation regulation‖ means Ontario Regulation

347/02 (Accreditation of Teacher Education Programs)

made under the Act; (―règlement sur l‘agrément‖)

―accredited program‖ means an accredited program as

defined in the accreditation regulation; (―programme

agréé‖)

―applicant‖ means an applicant for a general or

transitional certificate of qualification and registration

under Part II; (―postulant‖)

―appropriate supervisory officer‖ means, in respect of a

teacher, the supervisory officer assigned by a school

board in accordance with the Education Act or by the

Minister to provide supervisory services in respect of

the performance by the teacher of his or her duties

under the Education Act and the regulations under it;

(―agent de supervision compétent‖)

June 17, 2010 3 of 68

―appropriate supervisory official‖ means a person who,

in the opinion of the Registrar,

 (a) has a role comparable to an appropriate

supervisory officer with respect to,

 (i) a school operated by a band or an

education authority in Ontario that is

authorized to provide education for

Indians within the meaning of the

Indian Act (Canada), or

 (ii) a school in a jurisdiction outside

Ontario, and

 (b) is able to confirm whether a person has

successful classroom teaching experience;

(―responsable de supervision compétent‖)

This new definition provides for other supervisory

officials, for example, in aboriginal school settings and in

jurisdictions outside of Ontario, to attest to successful

teaching experience.

This new definition facilitates several of the subsequent

sections which enable applicants to present and rely upon

experience completed outside Ontario, particularly in the

areas of additional qualifications such as the principal and

supervisory officer qualifications.

The reference to ―successful classroom teaching

experience‖ mirrors the language that is set out in the

principal‘s qualification and supervisory officer

prerequisites.

The Indian Act (Canada) is a federal statute relating to

aboriginal peoples.

―area of study‖ means an area studied in a program of

professional education or in a program of additional

qualification for which a person may obtain a

qualification,

 (a) in the primary division,

 (b) in the junior division,

 (c) in the intermediate division in a general

education subject listed in Schedule A,

 (d) in the senior division in a general education

subject listed in Schedule A,

 (e) in grades 9 and 10 in a technological

education subject listed in Schedule B,

 (f) in grades 11 and 12 in a technological

education subject listed in Schedule B,

 (g) identified in Part III, other than one

identified in clause (a) to (f),

 (h) to be teachers of students who are deaf or

hard of hearing, as described in clause 1 (3)

(b) of the accreditation regulation, or

 (i) to be teachers of Native languages, as

described in clause 1 (3) (c) of the

accreditation regulation; (―domaine

d‘étude‖)

―area of study‖ is a new definition replacing ―area of

concentration‖.

This definition refers to an applicant‘s or College

member‘s area of study in a program of professional

education, including divisions and subjects listed in

Schedules A and B as they relate to general or

technological education. It is also includes areas of study

for teachers with qualifications to teach students who are

deaf or hard of hearing, native languages and who are of

native ancestry.

This definition also refers to the area of study in an

additional qualification course.

―band‖ and ―council of the band‖ have the same

meaning as in the Indian Act (Canada); (―bande‖,

―conseil de bande‖)

―candidate‖ means a person who holds a general

certificate of qualification and registration granted

under section 11, 12 or 13 and who is a candidate for

an additional qualification under Part III; (―candidat‖)

June 17, 2010 4 of 68

―general certificate of qualification and registration‖

means a certificate of qualification and registration

referred to in paragraph 1 of section 2; (―certificat de

qualification et d‘inscription général‖)

A ―general certificate of qualification and registration‖ is a

new definition by addition to the regulation.

It is one of two certificates the College will now issue.

The second certificate – a transitional certificate of

qualification – is referenced in a later section.

For ease of reference, the College will refer to the general

certificate of qualification and registration as the

certificate of qualification and registration. (CQR)

―general education‖ means the curriculum prescribed

or developed for the intermediate and senior divisions

under subsection 8 (1) of the Education Act and

described in the secondary curriculum documents

available from the Ministry, excluding the courses

described in the documents entitled ―The Ontario

Curriculum, Grades 9 and 10 – Technological

Education (2009)‖ and ―The Ontario Curriculum,

Grades 11 and 12 – Technological Education (2009)‖;

(―éducation générale‖)

This new definition replaces the ―general studies‖

definition in Regulation 184/97, but has the same purpose.

The definition of general education distinguishes between

technological education and other curriculum areas and is

relevant in determining what qualifications to list on a

member‘s certificate of qualification and registration.

―multi-session program of professional education‖

means a program described in clause (a) of the

definition of ―program of professional education‖ that

is delivered over two or more sessions with the first

session consisting of 12 post-secondary credits or their

equivalent, of which,

 (a) nine credits are in a methodology course in

an area of study and three credits are in a

foundation course, or

 (b) six credits are in a methodology course in

an area of study and six credits are in a

foundation course; (―programme de

formation professionnelle en plusieurs

parties‖)

This is a new definition required by the introduction of the

transitional certificate that can be issued following the

completion of the first session of a multi-session program.

This definition outlines the courses which must be

completed in a first session before a candidate can apply

for a transitional certificate.

Candidates who began a multi-session program prior to

May 31, 2011 will still be able to apply for a transitional

certificate. A transitional period for both candidates and

faculties of education to align programs of professional

education to meet the first session criteria by May 31,

2011 is provided in a subsequent section of the new

regulation.

―post-secondary course‖ means a one-year post-

secondary course, or its equivalent, that is part of a

program leading to an acceptable post-secondary

degree; (―cours postsecondaire‖)

―post-secondary credits‖ means the credits a student is

awarded on successful completion of a post-secondary

course where six credits are awarded for a one-year

post-secondary course and a proportionate number of

credits are awarded for a post-secondary course of a

different duration; (―crédits postsecondaires‖)

―program of additional qualification‖ means a program

accredited by the College that leads to the entry of an

The ―program of additional qualification‖ is a new

definition. It provides that the AQ program is accredited

June 17, 2010 5 of 68

additional qualification referred to in Part III on the

general certificate of qualification and registration of a

person who successfully completes the program;

(―programme de qualification additionnelle‖,

―programme menant à une qualification additionnelle‖)

by the College and leads to an entry on a certificate of

qualification.

While the concept of additional qualification courses and

programs is not new, this definition now conceptually

links the new definition of an ―area of study‖ referenced

earlier in this section.

An area of study means an area studied in a program of

additional qualification who which a College member may

obtain a qualification, (emphasis added)

 (a) in the primary division,

 (b) in the junior division,

 (c) in the intermediate division in a general

education subject listed in Schedule A,

 (d) in the senior division in a general education

subject listed in Schedule A,

 (e) in grades 9 and 10 in a technological education

subject listed in Schedule B,

 (f) in grades 11 and 12 in a technological education

subject listed in Schedule B,

 (g) identified in Part III, other than one identified in

clause (a) to (f),

(Part III is the part of the regulation specific to additional

qualifications which appears later in the regulation)

―program of professional education‖ means,

 (a) a program described in subsection 1 (2),

(3) or (4) of the accreditation regulation

that is accredited by the College; or

 (b) a teacher education program provided

outside Ontario that is acceptable to the

College and not substantially different

from a program described in clause (a);

(―programme de formation

professionnelle‖)

The definition of a ―program of professional education

refers to the full description of such programs in the

College‘s accreditation regulation.

The definition also references teacher education programs

outside of Ontario for the purposes of assessing

applicants‘ professional qualifications for certification in

Ontario.

―provincial or territorial teacher regulatory authority‖

means a body or person that is authorized under an Act

of a Canadian province or territory other than Ontario

to grant to a person in the teaching occupation a

certificate, licence, registration or other form of official

recognition that attests to the person being qualified to

practise the teaching occupation in an elementary or

secondary school; (―autorité provinciale ou territoriale

de réglementation de la profession enseignante‖)

The new definition of a ―provincial or territorial teacher

regulatory authority‖ references other Canadian licensing

authorities for the teaching profession across Canada.

In most other provinces this is the Ministry of Education

in the particular province. In the case of B.C. it is the

professional self-regulator, the British Columbia College

of Teachers.

June 17, 2010 6 of 68

This definition is introduced as a result of the Ontario

Labour Mobility Act, 2009 which provides for an

individual who already holds an authorizing certificate for

the same occupation granted by an out-of-province

regulatory authority, the Ontario regulatory authority shall

not require the individual to undertake, obtain or undergo

any material additional training, experience, examinations

or assessments as a condition of certification in Ontario.

―school year‖ has the same meaning as in Regulation

304 of the Revised Regulations of Ontario, 1990

(School Year Calendar, Professional Activity Days)

made under the Education Act; (―année scolaire‖)

The definition of a school year is revised to remove the

reference to 194 days and refers instead to the definition

of school year in the relevant regulation administered by

the Ministry of Education.

―teacher regulatory authority‖ means a body or person

that is authorized under the laws of a jurisdiction

outside Ontario to grant to a person in the teaching

occupation a certificate, licence, registration or other

form of official recognition that attests to the person

being qualified to practise the teaching occupation in an

elementary or secondary school, (―autorité de

réglementation de la profession enseignante‖)

The definition of a ―teacher regulatory authority‖ is a new

definition.

It references other licensing agencies such as a Ministry of

Education, another College or national certification board

in other jurisdictions outside of Canada that grants a

teaching certificate for elementary or secondary education.

―technological education‖ means the curriculum

prescribed or developed for grades 9 and 10 and for

grades 11 and 12 under subsection 8 (1) of the

Education Act and described in the secondary

curriculum documents entitled ―The Ontario

Curriculum, Grades 9 and 10 – Technological

Education (2009)‖ and ―The Ontario Curriculum,

Grades 11 and 12 – Technological Education (2009)‖

available from the Ministry; (―éducation

technologique‖)

―transitional certificate of qualification and

registration‖ means a certificate of qualification and

registration referred to in paragraph 2 of section 2.

(―certificat de qualification et d‘inscription transitoire‖)

A ―transitional certificate of qualification and registration‖

is a new certificate type and replaces former certificates –

such as a certificate of qualification (limited), certificate

of qualification (limited, restricted).

It is one of two different types of certificates the College

will now issue and indicates the certificate holder is

enrolled in a multi-session program of professional

education.

 (2) For the purposes of this Regulation, a person

holds a degree with respect to a program of

professional education identified in clause (a) of the

definition of ―program of professional education‖ in

subsection (1) if he or she has completed all the

requirements for and has been approved for the

This section provides applicants who have completed the

requirements for a program of professional education in

Ontario to apply and be considered for certification

irrespective of the date upon which a university officially

confers a degree in, for example, a convocation ceremony.

June 17, 2010 7 of 68

granting of the degree, regardless of whether or not the

degree has been conferred.

This represents current College practice and enables

graduates of an Ontario teacher education program to

enroll in an intersession/summer additional qualification

(AQ) course before the date of their convocation as long

as their program has been successfully completed.

 (3) For the purposes of this Regulation, an

applicant for a general or transitional certificate of

qualification and registration holds technological

qualifications if,

 (a) he or she holds a secondary school

graduation diploma or has qualifications

that the College considers to be equivalent

to holding such a diploma;

 (b) he or she has five years of work

experience, including business or industrial

experience, or a combination of post-

secondary education and work experience

that totalled five years and that included,

 (i) at least two years of work

experience, including business or

industrial experience, at least four

months of which were continuous,

and

 (ii) post-secondary education acceptable

to the College consisting of,

 (A) a program leading to an

acceptable post-secondary

degree, or a certificate,

diploma or advanced diploma

granted under the Ontario

Colleges of Applied Arts and

Technology Act, 2002 or a

predecessor Act, or under the

Private Career Colleges Act,

2005 or predecessor Act, or by

another institution acceptable

to the College, or

 (B) an apprenticeship program

acceptable to the College; and

 (c) in the work experience referred to in clause

(b), he or she demonstrated competency,

based on an assessment of advanced skills

and knowledge, related to a technological

education subject listed in Schedule B.

Technological education qualifications

This definition refers to qualifications required of teachers

of a technological education subject.

The requirements formerly outlined in the Regulation

184/97 were maintained, but with minor modifications.

In the new regulation, a minimum of five years of ‗work

experience‘ continues to be indicated, but the language

has been simplified.

The regulation retains the fundamental policy direction of

a total of five years work experience, or a combination of

work experience and postsecondary education.

A new clause, under subsection 4, clarifies that a work

placement or coop placement in a postsecondary program

can be used towards the work experience requirement if it

occurred after the applicant completed at least half of their

program.

The new regulation also articulates that an apprenticeship

program can be counted toward work experience. This has

been a longstanding College practice.

The applicant‘s competence in the technological area

continues to be part of ―technological qualifications,‖ as in

Regulation 184/97. Competence is now linked to the

applicant‘s work experience, where the competence must

be demonstrated in the work experience. This reflects

current College practice.

The intent of these changes is to enhance the access to

programs of professional education for teachers of

technological education.

June 17, 2010 8 of 68

 (4) For the purposes of fulfilling the work

experience requirements in clause (3) (b), up to one

year of work experience completed as part of a work

placement or co-operative work placement in a post-

secondary education program may be counted if the

placement was a required element of the education

program and the work experience occurred after the

applicant had completed at least 50 per cent of the

program.

PART II

GENERAL AND TRANSITIONAL

CERTIFICATES OF QUALIFICATION AND

REGISTRATION

APPLICATION FOR A GENERAL OR

TRANSITIONAL CERTIFICATE OF

QUALIFICATION AND REGISTRATION

Classes of certificates of qualification and

registration

 2. The classes of certificates of qualification and

registration that may be issued under subsection 18 (1)

of the Act are as follows:

 1. General certificates of qualification and registration.

 2. Transitional certificates of qualification and

registration.

This section gives effect to the Registrar‘s statutory duty

provided in the College‘s Act, by establishing two classes

of certificates – a general and transitional certificate

Application

 3. A person may apply for a certificate of

qualification and registration by submitting to the

Registrar a completed application in the form

prescribed by the by-laws together with the fee

prescribed by the by-laws.

Application requirements, applicant completed

program of professional education in Ontario

 4. An applicant for a certificate of qualification

and registration who has completed a program

described in clause (a) of the definition of ―program of

professional education‖ in subsection 1 (1) shall submit

to the Registrar in such manner as the Registrar directs,

 (a) the applicant‘s certificate of birth or baptism,

or other acceptable proof of the date and place

of birth;

 (b) in the case of an applicant who wishes to have

the certificate issued in the applicant‘s married

Ontario Graduates – Application Requirements:

Section 4 details the application items an applicant who

completed a teacher education program in Ontario is

required to submit to be considered for membership in the

College.

Applicants who completed a teacher education program in

Ontario must provide the specified requirements in order

to establish or demonstrate:

 the applicant‘s unique identity

 academic or technological qualifications

 completion of a teacher education program or the

June 17, 2010 9 of 68

name, his or her certificate of marriage or other

acceptable proof that the applicant is the person

referred to in the document submitted under

clause (a);

 (c) evidence of any changes of name;

 (d) evidence satisfactory to the Registrar that

the applicant,

 (i) holds an acceptable post-secondary

degree or has qualifications that the

College considers to be equivalent to

holding such a degree,

 (ii) holds a secondary school graduation

diploma or has qualifications that the

College considers to be equivalent to

holding such a diploma,

 (iii) holds technological qualifications, or

 (iv) has an acceptable degree of fluency

in a language in the Anishinaabek,

Mushkegowuk, Onkwehonwe or

Lenape language groups;

 (e) in the case of an applicant for a general

certificate of qualification and registration,

a transcript of the program of professional

education that was successfully completed

by the applicant, and other evidence

satisfactory to the Registrar that the person

has met the requirements for the certificate

for which the applicant is applying;

 (f) in the case of an applicant for a transitional

certificate of qualification and registration,

a transcript of the first session that was

successfully completed by the applicant of

a multi-session program of professional

education, and other evidence satisfactory

to the Registrar that the person has met the

requirements for the certificate for which

the applicant is applying;

 (g) evidence satisfactory to the Registrar

indicating the applicant‘s areas of study in

the program of professional education;

 (h) in the case of an applicant who has been

certified as a teacher in a jurisdiction

outside Ontario,

 (i) every certificate, licence, registration

or other form of official recognition

currently or previously held by the

applicant that was granted by a

teacher regulatory authority and that

completion of a first session of a multi-session

program

 professional licensure in any other jurisdictions, if

applicable

 applicable status of professional standing, if applicable.

Additional application items for those in Ontario‘s

specialized programs for teachers of Native as a Second

Language and Deaf and the Hard of Hearing are also

identified.

June 17, 2010 10 of 68

attests or attested to the person being

qualified to practise the teaching

occupation in an elementary or

secondary school,

 (ii) for each certificate, licence,

registration or other form of official

recognition referred to in subclause

(i) currently held by the applicant, a

statement of professional standing,

letter or other evidence satisfactory

to the Registrar from the teacher

regulatory authority,

 (A) providing information on

whether the applicant‘s

certificate, licence,

registration or other form of

official recognition has ever

been suspended, cancelled or

revoked, and

 (B) identifying any terms,

conditions or limitations on

the certificate, licence,

registration or other form of

official recognition, and

 (iii) for each certificate, licence,

registration or other form of official

recognition referred to in subclause

(i) previously held by the applicant, a

statement of professional standing,

letter or other evidence satisfactory

to the Registrar from the teacher

regulatory authority,

 (A) providing information

regarding the reasons the

applicant‘s certificate,

licence, registration, or other

form of official recognition

was suspended, cancelled or

revoked, and

 (B) identifying any terms,

conditions or limitations that

had been placed on the

certificate, licence,

registration or other form of

official recognition; and

 (i) in the case of an applicant described in

subsection 11 (3), evidence satisfactory to

the Registrar that the applicant is deaf or

hard of hearing.

June 17, 2010 11 of 68

Application requirements, applicant certified by

provincial or territorial teacher regulatory

authority

 5. (1) An applicant for a certificate of

qualification and registration who at the time of

application holds a certificate, licence, registration or

other form of official recognition granted by a

provincial or territorial teacher regulatory authority that

attests to the person being qualified to practise the

teaching occupation in an elementary or secondary

school, shall submit to the Registrar in such manner as

the Registrar directs,

 (a) the items described in clauses 4 (a), (b),

and (c);

 (b) every certificate, licence, registration or

other form of official recognition currently

or previously held by the applicant that was

granted by a provincial or territorial

teacher regulatory authority and that attests

or attested to the person being qualified to

practise the teaching occupation in an

elementary or secondary school;

 (c) every certificate, licence, registration or

other form of official recognition currently

or previously held by the applicant that was

granted by a teacher regulatory authority

outside Canada and that attests or attested

to the person being qualified to practise the

teaching occupation in an elementary or

secondary school;

 (d) for each certificate, licence, registration or

other form of official recognition referred

to in clause (b) or (c) currently held by the

applicant, a statement of professional

standing, letter or other evidence

satisfactory to the Registrar from the

teacher regulatory authority,

 (i) providing information on whether the

applicant‘s certificate, licence,

registration or other form of official

recognition has ever been suspended,

cancelled or revoked, and

 (ii) identifying any terms, conditions or

limitations on the certificate, licence,

registration or other form of official

recognition;

 (e) for each certificate, licence, registration or

other form of official recognition referred

Canadian Labour Mobility – Applicant Requirements

Section 5 details the application items an applicant who is

already licensed to teach in another Canadian province or

territory must submit to be considered for membership in

the College.

These applicants have modified requirements because of

legislation that enacts interprovincial labour mobility -

Ontario Labour Mobility Act, 2009 (OLMA).

In particular, labour mobility applicants must be admitted

to membership in the College without further

requirements for education, training or work experience.

The restrictions established in subsections (3) and (4) for

example, arise specifically from the College‘s labour

mobility obligations.

Apart from the core items required of those applicants

who completed a teacher education program in Ontario

such as proof of identity, applicants under this section

must provide:

 a teaching certificate from their respective Canadian

jurisdiction

 a statement of professional standing

 evidence of language proficiency, if language

proficiency was not a requirement for certification in

the province or territory in which they were previously

licensed

 an acknowledgment the applicant has knowledge of

matters applicable to the practice of teaching in

Ontario which does not require material additional

training, experience, examinations or assessments.

The acknowledgement requirement replaces the

orientation program included in Regulation 184/97.

A labour mobility applicant, who has been certified in an

international jurisdiction prior to certification in a

Canadian province or territory, will also be required to

submit evidence of all teaching certificates and statements

of professional standing, including those from

international jurisdictions.

Certificate for Certificate – OLMA:

Under OLMA, applicants licensed in other provinces or

territories are entitled to be licensed in Ontario. The

Registrar may only review the applicant‘s teacher

education transcript for the purposes of identifying areas

of study or additional qualifications to be recorded on the

certificate.

June 17, 2010 12 of 68

to in clause (b) or (c) previously held by

the applicant, a statement of professional

standing, letter or other evidence

satisfactory to the Registrar from the

teacher regulatory authority,

 (i) providing information regarding the

reasons the applicant‘s certificate,

licence, registration, or other form of

official recognition was suspended,

cancelled or revoked, and

 (ii) identifying any terms, conditions or

limitations that had been placed on

the certificate, licence, registration or

other form of official recognition;

 (f) in the case of an applicant for a general

certificate of qualification and registration,

a transcript of the program of professional

education that was successfully completed

by the applicant;

 (g) in the case of an applicant for a transitional

certificate of qualification and registration

who has successfully completed one or

more sessions of a program of professional

education delivered over two or more

sessions, a transcript of the session or

sessions;

 (h) if demonstration of proficiency in English

or French was not a condition of obtaining

the applicant‘s certificate, licence,

registration or other form of official

recognition, evidence satisfactory to the

Registrar that the applicant meets the

English or French language proficiency

requirement described in subsection 7 (1);

and

 (i) an acknowledgement by the applicant, in a

form satisfactory to the Registrar, that the

applicant has knowledge of matters

applicable to the practice of teaching in

Ontario, as long as providing such

acknowledgement does not involve

material additional training, experience,

examinations or assessments.

 (2) An applicant under subsection (1) may, in

addition to submitting his or her transcript of the

program of professional education that he or she

completed, submit to the Registrar other evidence

relating to the applicant‘s qualifications with respect to

Further, the Registrar may not use the applicant‘s license

to determine qualifications for certification but may use it

only for the purposes of determining whether the applicant

is of good character.

As provided in section 10 which follows, the Registrar

may refuse to issue a certificate of qualification to a labour

mobility candidate if there are no corresponding Ontario

qualifications or certificates that match the applicant‘s.

For example, a person who holds a teaching certificate as

a speech therapist in Saskatchewan cannot be certified in

that way in Ontario because the College does not have

certificates for speech therapist qualifications.

June 17, 2010 13 of 68

the certificate for which the applicant is applying, and

if the evidence is satisfactory to the Registrar, the

evidence may be used by the Registrar under

subsection (3).

 (3) A certificate, licence, registration or other form

of official recognition submitted by an applicant under

this section shall not be used by the Registrar for the

purpose of determining the qualifications of the

applicant but a certificate, licence, registration or other

form of official recognition provided under clause (1)

(c) and related evidence provided under clause (1) (d)

or (e) may be used for the purpose of determining

whether the applicant is of good character.

 (4) Despite subsection (3), the evidence provided

under clause (1) (c), (f) or (g) or subsection (2) may be

used by the Registrar for the purpose of identifying the

applicant‘s areas of study or for the purpose of

recording a qualification under Part III.

Application requirements, applicant certified by a

teacher regulatory authority outside Canada

 6. An applicant for a certificate of qualification

and registration who at the time of application holds a

certificate, licence, registration or other form of official

recognition granted by a teacher regulatory authority

outside Canada that attests to the person being qualified

to practise the teaching occupation in an elementary or

secondary school, shall submit to the Registrar in such

manner as the Registrar directs,

 (a) the items described in clauses 4 (a) to (e)

and (g);

 (b) every certificate, licence, registration or

other form of official recognition currently

or previously held by the applicant that was

granted by a teacher regulatory authority

and that attests or attested to the person

being qualified to practise the teaching

occupation in an elementary or secondary

school;

 (c) for each certificate, licence, registration or

other form of official recognition referred

to in clause (b) currently held by the

applicant, a statement of professional

standing, letter or other evidence

satisfactory to the Registrar from the

Internationally Educated Teachers – Applicant

Requirements

Section 6 details the application items an applicant who

completed a teacher education program outside Canada is

required to submit to be considered for membership in the

College.

Apart from the core items required of applicants who

completed a program of professional education in Ontario

(s.4) such as proof of identity, applicants under this

section must provide:

 their teacher certificate from outside of Canada

 a statement of professional standing for that

certification

 satisfactory evidence of language proficiency

 an acknowledgment the applicant has knowledge of

matters applicable to the practice of teaching in

Ontario which does not require material additional

training, experience, examinations or assessments.

Applicants under this section will also be required to

submit evidence of all the international teaching

certificates that they may hold and statements of

professional standing.

The acknowledgement requirement replaces the

orientation program included in the former Regulation

June 17, 2010 14 of 68

teacher regulatory authority,

 (i) providing information on whether the

applicant‘s certificate, licence,

registration or other form of official

recognition has ever been suspended,

cancelled or revoked, and

 (ii) identifying any terms, conditions or

limitations on the certificate, licence,

registration or other form of official

recognition;

 (d) for each certificate, licence, registration or

other form of official recognition referred

to in clause (b) previously held by the

applicant, a statement of professional

standing, letter or other evidence

satisfactory to the Registrar from the

teacher regulatory authority,

 (i) providing information regarding the

reasons the applicant‘s certificate,

licence, registration, or other form of

official recognition was suspended,

cancelled or revoked, and

 (ii) identifying any terms, conditions or

limitations that had been placed on

the certificate, licence, registration or

other form of official recognition;

 (e) evidence satisfactory to the Registrar that

the applicant meets the English or French

language proficiency requirement

described in subsection 7 (1);

 (f) an acknowledgement by the applicant, in a

form satisfactory to the Registrar, that the

applicant has knowledge of matters

applicable to the practice of teaching in

Ontario; and

 (g) in the case of an applicant described in

subsection 11 (3), evidence satisfactory to

the Registrar that the applicant is deaf or

hard of hearing.

184/97. An additional qualification course to Schedule C-

Orientation to Teaching in Ontario has been added to this

regulation and a course guideline will be developed in the

near future.

The College will develop resource materials about the

practice of teaching in Ontario to assist applicants in

meeting this requirement, and an attestation in the

electronic application form for certification.

Language proficiency requirements

 7. (1) A person meets the English or French

language proficiency requirements referred to in

clauses 5 (1) (h) and 6 (e) if the person,

 (a) successfully completed an acceptable

program of professional education that was

taught in English or French; or

 (b) successfully completed an English or

Language Proficiency

Section 7 establishes the College‘s language proficiency

certification requirements.

The only change in the new regulation specifies that the

program of professional education, delivered in either

English or French, must be acceptable to the College.

Teacher education programs around the world differ

June 17, 2010 15 of 68

French language proficiency test that,

 (i) tests the applicant‘s ability to

comprehend and communicate in

English or French,

 (ii) has both an oral and a written

component,

 (iii) is acceptable to the College, and

 (iv) is administered by a person or

organization acceptable to the

College.

 (2) The Registrar may exempt an applicant from

the requirement under clause 5 (1) (h) or 6 (e) to meet

the English or French language proficiency

requirement if the applicant provides evidence

satisfactory to the Registrar of the language of

instruction of the applicant‘s elementary, secondary

and post-secondary education, other than the program

of professional education, and after taking into account

the language of such education, the Registrar is

satisfied that the applicant is able to comprehend and

communicate effectively in English or French, as the

case may be.

significantly in terms of pedagogy, method of instruction,

course content, and program duration. In some instances it

is not clear to applicants that a program of professional

education unacceptable to the College is not sufficient

evidence of language proficiency, even if the course was

taught in English or French.

Examples of why a program of professional education is

unacceptable, and therefore insufficient evidence of

language proficiency, could include the following:

 Programs that do not include a practicum (practice

teaching) and/or insufficient teacher education courses

 Employment-based teacher education programs

 Programs designed to prepare teachers for early

childhood education

 Programs designed to prepare teachers for adult

education, further education or post-compulsory

education

 Programs that are of a minimal duration (e.g., in some

jurisdictions, 4 weeks).

Documents

 8. (1) If the Registrar has satisfactory evidence

that an applicant cannot, for reasons beyond the

applicant‘s control, obtain a document demonstrating

that the applicant has met an application requirement

under section 4, 5 or 6, the Registrar may accept

alternative evidence satisfactory to him or her that the

applicant has met the requirement.

 (2) Where a person is required by this Regulation

to provide a document to the Registrar, the person shall

provide either the original document or a copy of it, as

determined by the Registrar.

Section 8 allows for an application to proceed where the

required documents may be irretrievably lost or otherwise

unavailable, but other satisfactory evidence, acceptable to

the Registrar, may be able to establish the necessary

factual basis for the application to be accepted.

This new provision to accept alternative evidence aligns

with the College‘s Fair Registration regulation passed in

July 2009 and current registration practices.

College registration guides and the website outline

alternative documentary evidence for applicants who may

be unable to provide the required documents due to

exceptional circumstances such as countries in conflict or

closure of institutions. Each applicant‘s circumstances are

reviewed on an individual basis and the College‘s

membership services staff are available to assist applicants

in such circumstances.

Application requirements, all applicants

 9. An applicant for a certificate of qualification

and registration shall submit the following to the

Registrar in such manner as the Registrar directs, in

addition to the items that are required to be submitted

under section 4, 5 or 6:

 1. An original report that,

 i. contains information on criminal

Criminal Record Check (CRC):

Section 9 details requirements for all applicants to provide

Canadian criminal record and background checks and

complete an applicant‘s declaration.

June 17, 2010 16 of 68

offences of which the applicant has

been convicted under the Criminal

Code (Canada) and for which a

pardon under section 4.1 of the

Criminal Records Act (Canada) has

not been granted or issued to him or

her, and

 ii. has been prepared by a police force

or service not more than six months

before the day on which the report is

provided to the Registrar and that

includes, at a minimum, national data

from the Canadian Police

Information Centre database.

 2. A criminal record declaration, in a form

prescribed by the by-laws, that lists,

 i. all of the applicant‘s convictions for

offences under the Criminal Code

(Canada) up to the date of the

declaration for which a pardon under

section 4.1 of the Criminal Records

Act (Canada) has not been granted or

issued to him or her, and

 ii. all of the applicant‘s convictions for

criminal offences under the laws of

other jurisdictions.

 3. A completed applicant‘s declaration, in a

form prescribed in the by-laws.

Grounds for refusal

 10. In addition to the grounds for refusal set out in

subsection 18 (2) of the Act, the Registrar may refuse

to grant a certificate of qualification and registration to

an applicant who,

 (a) has not satisfied the applicable

requirements under sections 3, 4, 5, 6, 7

and 9;

 (b) has made a representation or declaration in

connection with his or her application that

was false or misleading in a material

respect; or

 (c) has a certificate, licence, registration or

other form of official recognition granted

by a provincial or territorial teacher

regulatory authority that attests to the

person being qualified to practise the

teaching occupation in an elementary or

Section 10 identifies circumstances when the Registrar

may refuse to certify an applicant where he or she:

 does not meet certification requirements

 is untruthful in their application, or

 holds a certificate from another Canadian jurisdiction

for which the College does not have an equivalent

certificate or

 has a certificate with terms, conditions or limitations

that the College does not impose.

June 17, 2010 17 of 68

secondary school that is subject to terms,

conditions or limitations and the College

does not impose the equivalent terms,

conditions or limitations on general or

transitional certificates of qualification and

registration.

REQUIREMENTS FOR GENERAL CERTIFICATE

OF QUALIFICATION AND REGISTRATION

Requirements for applicants under s. 4 or 6

 11. (1) The Registrar may grant to an applicant

under section 4 or 6 a general certificate of

qualification and registration if the Registrar has

satisfactory evidence that the applicant has complied

with section 4 or 6, as the case may be, and section 9,

and has met the requirements set out in subsection (2),

(3), (4) or (5).

 (2) The requirements under this subsection are that

the applicant,

 (a) holds an acceptable post-secondary degree

or qualifications the College considers to

be equivalent to such a degree, or

technological qualifications; and

 (b) has successfully completed,

 (i) a program of professional

education described in subsection

1 (2) or clause 1 (3) (a) of the

accreditation regulation, or

 (ii) a program that is acceptable to

the College and not substantially

different from a program

described in subclause (i).

 (3) The requirements under this subsection are that

the applicant,

 (a) is deaf or hard of hearing;

 (b) holds an acceptable post-secondary degree

or qualifications the College considers to

be equivalent to such a degree, or

technological qualifications; and

 (c) has successfully completed,

 (i) a program of professional education

described in clause 1 (3) (b) of the

accreditation regulation for teachers

of students who are deaf or hard of

hearing, or

Graduates of Ontario Teacher Education Programs

and Internationally Educated Teachers:

Section 11 applies to graduates of an Ontario teacher

education program or internationally educated applicants.

It outlines specific eligibility requirements for academic,

technological qualifications and other programs of

professional education in order for the Registrar to issue a

certificate of qualification.

Subsection (2) refers to general studies and technological

education teachers

Subsection (3) refers to teachers who teach students who

are deaf or hard of hearing

Subsection (4) refers to teachers of aboriginal ancestry

who are prepared to teach students in the primary and

junior divisions

Subsection (5) refers to teachers who teach Native

languages as a second language

The provisions to certify internationally educated

applicants who meet all requirements for general studies,

technological education and to teach students who are deaf

or hard of hearing remain unchanged.

Subsections (4) and (5), relating to teachers of aboriginal

ancestry and teachers who teach native languages as a

second language, now provide the possibility for those

educated outside of Ontario to be certified if they

otherwise meet all requirements.

June 17, 2010 18 of 68

 (ii) a program that is acceptable to the

College and not substantially

different from a program described

in subclause (i).

 (4) The requirements under this subsection are that

the applicant,

 (a) is of First Nation, Métis or Inuit ancestry;

 (b) holds a secondary school graduation

diploma or has qualifications that the

College considers to be equivalent to

holding such a diploma; and

 (c) has successfully completed,

 (i) a program of professional education

described in subsection 1 (4) of the

accreditation regulation for persons

of First Nation, Métis or Inuit

ancestry, which prepares them to

teach the primary and junior

divisions, or

 (ii) a program that is acceptable to the

College and not substantially

different from a program described

in subclause (i).

 (5) The requirements under this subsection are that

the applicant,

 (a) has demonstrated an acceptable degree of

fluency in a language in the Anishinaabek,

Mushkegowuk, Onkwehonwe or Lenape

language groups; and

 (b) has successfully completed,

 (i) a program of professional education

described in clause 1 (3) (c) of the

accreditation regulation for teachers

of Native languages, or

 (ii) a program that is acceptable to the

College and not substantially

different from a program described

in subclause (i).

Requirements for applicants under s. 6 with

incomplete requirements

 12. (1) The Registrar may grant a general

certificate of qualification and registration to an

applicant under section 6 who has not completed the

Internationally Educated Teachers – Certified with

Conditions:

Section 12 applies to internationally educated teachers

who meet the certification requirements for a certificate of

June 17, 2010 19 of 68

requirements set out in subsection 11 (2) if,

 (a) the applicant has not previously held a

general certificate of qualification and

registration;

 (b) the applicant,

 (i) has completed the requirements

described in paragraphs 1 and 2 of

subsection (2) but not the

requirement described in paragraph 3

of that subsection; or

 (ii) has completed the requirement

described in paragraph 3 of

subsection (2) but not one or both of

the requirements described in

paragraph 1 and 2 of that subsection;

and

 (c) the applicant has otherwise completed all

the requirements set out in subsection 11

(2).

 (2) The requirements referred to in clause (1) (b)

are the following:

 1. The requirement that the applicant hold,

 i. qualifications in the primary and

junior divisions, with or without a

focus on the teaching of French as a

second language,

 ii. qualifications in the junior division,

and in the intermediate division in a

general education subject for grades

7 and 8 listed in Schedule A,

 iii. qualifications in the intermediate

division and in the senior division in

two general education subjects listed

in Schedule A, or

 iv. qualifications in Grades 9 and 10 in

one technological education subject

listed in Schedule B, and in grades

11 and 12 in the same subject.

 2. The requirement that the applicant have

completed a practicum that was a

minimum of 40 days.

 3. The requirement that the applicant have

completed educational theory and

foundation courses, including courses on

human development and learning

qualification, including an acceptable post-secondary

degree and a program of professional education that the

Registrar considers acceptable and not substantially

different from an Ontario program.

However, in a significant number of cases, internationally

educated teachers do not hold qualifications in two

consecutive divisions specific to Ontario requirements. In

such cases, the Registrar issued an interim certificate of

qualification with conditions to be fulfilled.

This section now provides the Registrar the authority to

issue a certificate of qualification with one or more

conditions and outlines the specific requirements that may

form the basis of these conditions.

When the Registrar issues a certificate of qualification

with conditions, the certificate will be valid for three

years. The certificate holder will be required to complete

any condition(s) within the three years from the issuance

date of the certificate.

When the Registrar has evidence the certificate holder has

met the condition(s) within the three years the condition

will be satisfied and removed from the certificate.

If the certificate holder does not meet the condition within

the allotted time, the certificate will expire on the third

anniversary date of the certificate‘s issuance.

This section also provides the certificate holder with the

possibility of a maximum of two one-year extensions, if

requested and the member is still in good standing.

In the event the certificate expires, it is cancelled under

the College‘s Act and the certificate holder is no longer a

member of the College and would need to complete the

outstanding condition before re-applying and being

granted a certificate of qualification without a condition.

Removal of 194 teaching days:

The requirement for teachers educated outside of Ontario

to complete 194 days of successful teaching before

receiving permanent certification has been removed.

June 17, 2010 20 of 68

throughout the primary, junior,

intermediate and senior divisions.

 (3) A general certificate of qualification and

registration granted under subsection (1) shall identify

the requirements that have not been completed and the

completion of the requirements shall be recorded by the

Registrar as conditions on the certificate.

 (4) The Registrar may remove the conditions

referred to in subsection (3) from a general certificate

of qualification and registration granted under

subsection (1) if the applicant submits, before the

certificate expires, evidence acceptable to the Registrar

that the applicant has completed the requirements

identified under subsection (3), and once the conditions

are removed subsection (5) does not apply to the

certificate.

 (5) A general certificate of qualification and

registration granted under subsection (1) expires three

years after the day it was granted unless it is extended

under subsection (6) or (7).

 (6) The Registrar may extend for one year a

general certificate of qualification and registration

granted under subsection (1) if the holder of the

certificate submits to the Registrar, before the

certificate expires, evidence satisfactory to the

Registrar that he or she is a member of the College in

good standing and has taken reasonable steps to

complete the requirements identified under subsection

(3).

 (7) The Registrar may further extend for one year

a general certificate of qualification and registration

that was already extended under subsection (6) if the

holder of the certificate submits to the Registrar, before

the certificate expires, evidence satisfactory to the

Registrar that he or she is a member of the College in

good standing and there are exceptional circumstances

that prevented him or her from completing the

requirements identified under subsection (3).

Requirements for applicants under s. 5

 13. The Registrar may grant to an applicant under

section 5 a general certificate of qualification and

registration if the Registrar has satisfactory evidence

that,

 (a) the applicant has complied with sections 5

and 9;

Canadian Labour Mobility Applicants:
Section 13 provides the Registrar with the authority to

issue a certificate of qualification to a Canadian labour

mobility applicant who submits all required documents

(s.5) and provides a criminal records check and

declaration (s.9), and who holds a certificate in good

standing from another Canadian jurisdiction.

June 17, 2010 21 of 68

 (b) the applicant holds a certificate, licence,

registration or other form of official

recognition granted by a provincial or

territorial teacher regulatory authority that

attests to the person being qualified to

practise the teaching occupation in an

elementary or secondary school; and

 (c) the certificate, licence, registration or other

form of official recognition is not

suspended, cancelled or revoked.

REQUIREMENTS FOR TRANSITIONAL

CERTIFICATE OF QUALIFICATION AND

REGISTRATION

Requirements for applicants under s. 4

 14. (1) The Registrar may grant to an applicant

under section 4 a transitional certificate of qualification

and registration, valid for six years, if the Registrar has

satisfactory evidence that the applicant has complied

with sections 4 and 9, has not previously held a

transitional certificate of qualification and registration

and has met the requirements set out in subsection (2),

(3), (4) or (5).

 (2) The requirements under this subsection are that

the applicant,

 (a) holds an acceptable post-secondary degree

or qualifications the College considers to

be equivalent to such a degree, or

technological qualifications; and

 (b) has successfully completed the first session

of a multi-session program of professional

education described in subsection 1 (2) or

clause 1 (3) (a) of the accreditation

regulation.

 (3) The requirements under this subsection are that

the applicant,

 (a) is deaf or hard of hearing;

 (b) holds an acceptable post-secondary degree

or qualifications the College considers to

be equivalent to such a degree, or

technological qualifications; and

 (c) has successfully completed the first session

of a multi-session program of professional

education described in clause 1 (3) (b) of

the accreditation regulation.

Ontario Applicants in Multi-Session Programs:

Section 14 provides the Registrar the authority to issue a

transitional certificate to an Ontario applicant who submits

all required documents (s.4) and provides a criminal

records check and declaration (s.9), and who has

completed the first session of a multi-session program of

professional education.

This applies to teachers enrolled in College currently

accredited multi-session programs of professional

education including:

 technological education

 aboriginal ancestry – primary/junior

 Native languages as a second language

 French-language general studies.

 Candidates who are deaf and hard of hearing

The transitional certificate of qualification will replace the

current certificate of qualification (limited) and certificate

of qualification (limited, restricted) and is valid for six

years, during which time it is expected the member will

complete all sessions of the program required for a

permanent certificate.

In order to be issued a transitional certificate of

qualification, the applicant must have completed in the

first session of his or her program, 12 post-secondary

credits or their equivalent, of which,

 (a) nine credits are in a methodology course in an

area of study and three credits are in a foundation

course, or

 (b) six credits are in a methodology course in an area

of study and six credits are in a foundation

course.

June 17, 2010 22 of 68

 (4) The requirements under this subsection are that

the applicant,

 (a) is of First Nation, Métis or Inuit ancestry;

 (b) holds a secondary school graduation

diploma or has qualifications that the

College considers to be equivalent to

holding such a diploma; and

 (c) has successfully completed the first session

of a multi-session program of professional

education described in 1 (4) of the

accreditation regulation for persons of First

Nation, Métis or Inuit ancestry, which

prepares them to teach the primary and

junior divisions.

 (5) The requirements under this subsection are that

the applicant,

 (a) has demonstrated an acceptable degree of

fluency in a language in the Anishinaabek,

Mushkegowuk, Onkwehonwe or Lenape

language groups; and

 (b) has successfully completed the first session

of a multi-session program of professional

education described in clause 1 (3) (c) of

the accreditation regulation for teachers of

Native languages.

The six year validity period with one one-year extension

benefits and does not disenfranchise current teacher

candidates enrolled in aboriginal programs.

A transitional certificate can only be issued once to any

person.

In the event the certificate expires, it is cancelled under

the College‘s Act (s.14) and the certificate holder is no

longer a member of the College.

The individual must complete a program of professional

education before re-applying to the College.

Requirements for applicants under s. 5

 15. The Registrar may grant to an applicant under

section 5 a transitional certificate of qualification and

registration, valid for six years, if the Registrar has

satisfactory evidence that,

 (a) the applicant has complied with sections 5

and 9;

 (b) the applicant holds a certificate, licence,

registration or other form of official

recognition granted by a provincial or

territorial teacher regulatory authority that

attests to the person being qualified to

practise the teaching occupation in an

elementary or secondary school within the

limits of the certificate,

 (i) that is equivalent to a transitional

certificate of qualification and

registration granted under section 14,

and

 (ii) that expires after a specified time or

Canadian Labour Mobility Multi-session Programs:

Section 15 provides the Registrar the authority to issue a

transitional certificate to a Canadian labour mobility

applicant who submits all required documents (s.5) and

provides a criminal records check and declaration (s.9),

and who has completed the first session of a multi-session

program of professional education and holds a

corresponding teaching certificate in good standing, issued

by a teacher regulatory authority.

The corresponding teaching certificate from another

Canadian province or territory must meet two

requirements:

 Be equivalent to a transitional certificate

 The criteria for a first session program must be

completed.

June 17, 2010 23 of 68

that requires the applicant to

complete a program of professional

education that is delivered over two

or more sessions within a specified

time; and

 (c) the certificate, licence, registration or other

form of official recognition is not

suspended, cancelled or revoked.

Conversion of transitional certificates of

qualification and registration
 16. The Registrar may grant to an applicant who

holds a transitional certificate of qualification and

registration under section 14 or 15 the corresponding

general certificate of qualification and registration if

the Registrar has satisfactory evidence that,

 (a) the applicant has successfully completed a

practicum of a minimum of 40 days that

meets the requirements set out in

subsection 9 (2) of the accreditation

regulation; and

 (b) the applicant has successfully completed

the final session of a multi-session program

of professional education.

Conversion of Transitional Certificates:

Section 16 outlines the requirements on how College

members who hold transitional certificates convert to

certificates of qualifications by completing all sessions of

a multi-session program, including the practicum. College

members who hold a transitional certificate will no longer

be required to complete 194 successful teaching days.

Candidates enrolled in multi-session programs for persons

of native ancestry preparing to teach in the primary and

junior divisions or in a program preparing to teach

technological studies, a native language or teach in the

French-language school system will still be required to

complete the 40 day supervised practicum.

Extension of transitional certificates

 17. (1) The Registrar may extend for one year a

transitional certificate of qualification and registration

granted under section 14 or 15 if the Registrar has

satisfactory evidence that the holder of the transitional

certificate is a member of the College in good standing

and has taken reasonable steps during the term of the

certificate to complete a multi-session program of

professional education.

 (2) An extension shall not be granted under

subsection (1) unless the holder of the transitional

certificate requests the extension before the certificate

expires.

College members holding transitional certificates have a

period of six years to convert to a certificate of

qualification.

This section allows for a one-year extension to be granted

if the member applies for the extension before their

transitional certificate has expired, and has made

reasonable efforts to complete their program.

In the event the certificate expires, it is cancelled under

the College‘s Act (s.14) and the certificate holder is no

longer a member of the College.

The individual must complete a program of professional

education before re-applying to the College.

A person is not eligible for more than one transitional

certificate.

TERMS, CONDITIONS AND LIMITATIONS OF

CERTIFICATES; CONTENTS OF CERTIFICATES

Terms, conditions and limitations

 18. A general or transitional certificate of
Section 18 provides for certificates to be subject to terms,

conditions or limitations at the time of certification as

June 17, 2010 24 of 68

qualification and registration granted under section 11,

12 or 14 may be subject to terms, conditions or

limitations imposed by the Registrar under the Act and

a general or transitional certificate of qualification and

registration granted under section 13 or 15 may be

subject to terms, conditions or limitations referred to in

paragraph 1 or 2 of subsection 9 (7) of the Ontario

Labour Mobility Act, 2009.

specified under the College‘s Act.

It includes those conditions, for example, the Registrar

may impose on an internationally educated teacher to

complete a second teachable under s. 12 of this regulation.

Contents of certificate

 19. (1) Every general or transitional certificate of

qualification and registration shall be issued in the form

prescribed by the by-laws, and shall indicate,

 (a) whether it is a general or transitional

certificate of qualification and registration;

 (b) the program of professional education

successfully completed by the applicant, or

in the case of a transitional certificate of

qualification and registration, the multi-

session program of professional education

of which the applicant has successfully

completed the first session;

 (c) the qualifications an applicant has received

in his or her program of professional

education or in a program of additional

qualification;

 (d) all acceptable post-secondary degrees

granted to the applicant;

 (e) if the applicant has a qualification in

International Languages or in Native

Languages, the language that was studied;

and

 (f) any terms, conditions or limitations on the

general or transitional certificate of

qualification and registration that were

recorded on the certificate under subsection

12 (3) or imposed pursuant to the Ontario

College of Teachers Act, 1996 or paragraph

1 or 2 of subsection 9 (7) of the Ontario

Labour Mobility Act, 2009.

 (2) Every entry with respect to clause (1) (c) on a

general or transitional certificate of qualification and

registration shall indicate by the language in which the

entry is recorded whether the program or qualification

was taken in English or French or, where a program or

qualification was not taken in English or French, the

applicant‘s French or English language proficiency as

determined under section 7.

Section 19 lists the content that must appear on either a

transitional or certificate of qualification.

June 17, 2010 25 of 68

PART III

ADDITIONAL QUALIFICATIONS

GENERAL Part III details additional qualification programs, pre-

requisite requirements and procedures for the entry of

particular qualifications on members‘ certificates.

Additional basic qualification programs allow teachers to

add another division or subject area to what they are

already qualified to teach.

Additional qualification programs allow members to

expand their knowledge and skills within the divisions and

subjects in which they are already qualified or to acquire

knowledge in new subject areas. Specialist and honour

specialist programs allow teachers to focus on leadership

and curriculum development.

The only notable change in the new regulation, other than

additions and deletions to schedules, is that AQ program

content and duration is no longer in the teachers‘

qualification regulation but reflected in the College‘s

accreditation regulation.

Interpretation

 20. All qualifications referred to in this Part,

including specialist qualifications, honour specialist

qualifications, qualifications for teaching students who

are deaf or hard of hearing, parts 1 and 2 principal‘s

qualifications, the principal‘s development

qualification and the supervisory officer‘s qualification,

are additional qualifications under this Part.

On March 28, 2008 the College Council approved and

issued a Professional Advisory – Additional

Qualifications: Extending Professional Knowledge which

elaborates on the primary purposes of the additional basic

and additional qualifications including the Principal‘s

Qualification Program, the Principal‘s Development

Course and the Supervisory Officer‘s Qualification

Program. This advisory is available on the College‘s

website at www.oct.ca

Equivalent additional qualifications

 21. Despite sections 23 to 35, where a candidate is

required under the Education Act to hold a specified

additional qualification in order to be assigned or

appointed to a position by a board, as defined in that

Act, the Registrar shall record a qualification that is

equivalent to the additional qualification described in

those sections on a candidate‘s general certificate of

qualification and registration, if,

 (a) the candidate‘s certificate was granted

under section 13;

 (b) the Registrar has satisfactory evidence that

the candidate holds a certificate, licence,

registration or other form of official

recognition granted by a provincial or

Equivalency – Canadian labour mobility provision:

Sections 23-35 outline the requirements for additional

qualifications to be recorded on a College member‘s

certificate. In each of these sections, applicable provisions

are made for equivalencies where necessary.

Section 21 applies to College members who have been

certified in another Canadian jurisdiction and provides for

recognition of their qualifications or specific certificates

(for example, a principal certificate), including an area of

study, for which the College has an equivalent additional

qualification.

This section also requires that the candidate provide a

statement of professional standing or other evidence

satisfactory to the Registrar for each certificate or other

form of official recognition he or she holds.

June 17, 2010 26 of 68

territorial teacher regulatory authority that

attests to the person being qualified to

practise the teaching occupation in an

elementary or secondary school and that

indicates a qualification equivalent to the

additional qualification;

 (c) for each certificate, licence, registration or

other form of official recognition referred

to in clause (b) currently held by the

candidate, the candidate has submitted to

the Registrar in such manner as the

Registrar directs a statement of

professional standing, letter or other

evidence satisfactory to the Registrar from

the teacher regulatory authority,

 (i) providing information on whether the

candidate‘s certificate, licence,

registration or other form of official

recognition has ever been suspended,

cancelled or revoked, and

 (ii) identifying any terms, conditions or

limitations on the certificate, licence,

registration or other form of official

recognition; and

 (d) the candidate submits an

acknowledgement, in a form satisfactory to

the Registrar, that he or she has knowledge

of matters applicable to the practice of

teaching in Ontario that relate to the

qualification, as long as providing such

acknowledgement does not involve

material additional training, experience,

examinations or assessments.

Application for additional qualifications

 22. If an application form and fee for applying for

an additional qualification is prescribed by by-law, a

candidate for the additional qualification shall apply by

submitting the completed application form together

with the prescribed fee.

ADDITIONAL QUALIFICATIONS IN SCHEDULES

A TO E AND HONOUR SPECIALIST

QUALIFICATION IN TECHNOLOGICAL

EDUCATION

Qualifications in primary and junior divisions,

intermediate and senior divisions in general

education subjects listed in Schedule A

Schedule A- General Education AQs – criteria and

process:

June 17, 2010 27 of 68

 23. The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for an additional qualification in the primary

division, the junior division, the intermediate division

in a general education subject listed in Schedule A or

the senior division in a general education subject listed

in Schedule A if the Registrar has satisfactory evidence

that the candidate,

 (a) has successfully completed an accredited

program leading to the qualification or has

a qualification that the Registrar considers

to be equivalent to the successful

completion of such a program; and

 (b) holds an acceptable post-secondary degree

or qualifications the Registrar considers to

be equivalent to such a degree.

The qualifications for which entries can be made on

College certificates are listed in Schedules A-F at the end

of this regulation.

Sections 23 through 31 each have a similar basic structure,

and provide for the criteria and process for indicating on a

member‘s certificates the applicable qualifications from

Schedules A through F, including three part specialist

qualifications, honour specialist qualifications, and

qualifications for teaching students who are deaf or hard

of hearing.

Section 23 specifies the criteria for recording entries for

general education qualifications from Schedule A on a

member‘s certificate. An entry is made for Schedule A

qualifications if the College member provides satisfactory

evidence that he or she has completed an accredited or

equivalent program leading to the qualification and holds

an acceptable post-secondary degree or equivalent.

Qualifications in grades 9 and 10, grades 11 and 12

in technological education subjects listed in

Schedule B

 24. The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for an additional qualification in grades 9 and 10

in a technological education subject listed in Schedule

B or in grades 11 and 12 in a technological education

subject listed in Schedule B if the Registrar has

satisfactory evidence that,

 (a) the candidate has successfully completed

an accredited program leading to the

qualification or has a qualification that the

Registrar considers to be equivalent to the

successful completion of such a program;

 (b) in the case of a candidate for an additional

qualification in grades 11 and 12 in a

technological education subject listed in

Schedule B, the candidate has,

 (i) 12 months of work experience,

including business or industrial

experience, in which the candidate

used skills and knowledge related to

the subject,

 (ii) post-secondary education that the

Registrar considers to be equivalent

to 12 months work experience,

Schedule B - Technological Education AQs – criteria

and process:

Section 24 deals with Technological Education Additional

Basic Qualifications.

The section describes the different criteria for adding this

qualification for two different groups.

The first group is teachers who already hold technological

qualifications, and they are described in clauses (a), (b)

and (c). The section stipulates that these teachers must

have one year of work experience and proof of

competence to obtain a grade 11 – 12 technological

qualification. This experience/competence is not required

for grade 9-10 technological qualifications.

The second group of teachers, provided for in subsection

(d), do not hold technological qualifications. This group is

required to have five years work experience as outlined in

the technological qualifications definition in section 1(3)

in the interpretations section of the regulation. This

represents no change from provisions in former

Regulation 184/97.

June 17, 2010 28 of 68

including business or industrial

experience, in which the candidate

used skills and knowledge related to

the subject, or

 (iii) a combination of post-secondary

education and work experience,

including business or industrial

experience, in which the candidate

used skills and knowledge related to

the subject that the Registrar

considers to be equivalent to 12

months of work experience,

including business or industrial

experience related to the subject; and

 (c) the candidate demonstrated competency

related to the subject in any work

experience referred to in clause (b); and

(d) in the case of a candidate whose area of

study in his or her program of professional

education was not in a technological

education subject, the candidate meets the

requirements set out in clause 1 (3) (b).

Qualifications in subjects listed in Schedule C

 25. The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for an additional qualification in a subject listed

in Schedule C if the Registrar has satisfactory evidence

that the candidate has successfully completed an

accredited program leading to the qualification or has a

qualification that the Registrar considers to be

equivalent to the successful completion of such a

program.

Schedule C AQs – criteria and process:

Section 25 specifies the criteria for recording entries for

qualifications from Schedule C on a member‘s certificate.

Schedule C one-session additional qualification programs

extend teachers‘ knowledge and skills in design and

delivery of specific programs. They also support

professional practice by preparing teachers for specific

roles.

An entry is made for Schedule C qualifications if the

College member provides satisfactory evidence that he or

she has completed an accredited or equivalent program in

the qualification.

Schedule C qualifications are not eligible to be entered on

a transitional certificate.

Three-part specialist qualifications in subjects listed

in Schedule D

 26. (1) The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for a qualification in part 1 of a three-part

specialist qualification in a subject listed in Schedule

D, if the Registrar has satisfactory evidence that,

Schedule D three-part specialist AQs - criteria and

process:

Section 26 provides for the process and criteria to enter

three-part specialist qualifications from Schedule D on a

member‘s certificate. As provided in subsections (1), (2)

and (3), specialist qualifications may be entered in parts 1

June 17, 2010 29 of 68

 (a) the candidate has successfully completed

an accredited program leading to part 1 of

the specialist qualification, or an equivalent

program;

 (b) the candidate‘s general certificate of

qualification and registration has,

 (i) for a candidate for part 1 of the

specialist qualification in

Kindergarten or Primary Education,

an entry for a qualification in the

primary division,

 (ii) for a candidate for part 1 of the

specialist qualification in Junior

Education, an entry for a

qualification in the junior division,

 (iii) for a candidate for part 1 of the

specialist qualification in

Intermediate Education, an entry for

a qualification in the intermediate

division in a general education

subject listed in Schedule A,

 (iv) for a candidate for part 1 of any other

specialist qualification listed in

Schedule D, an entry for a

qualification in the primary division,

the junior division, the intermediate

division in a general education

subject listed in Schedule A or the

senior division in a general education

subject listed in Schedule A, and

 (v) for a candidate for part 1 of the

specialist qualification in any of the

following subjects listed in Schedule

D, an entry for a qualification in the

primary division, the junior division,

the intermediate division in a general

education subject listed in Schedule

A, the senior division in a general

education subject listed in Schedule

A, grades 9 and 10 in a technological

education subject listed in Schedule

B or grades 11 and 12 in a

technological education subject listed

in Schedule B:

 Actualisation linguistique en

français/Perfectionnement du

français.

 Co-operative Education.

through 3, as the member completes them.

Schedule D three-part specialist additional qualification

programs develop professional knowledge and teaching

practice in a particular subject or in cross- or integrated

curriculum areas. They enable teachers to explore

pedagogy related to a subject area without taking more

subject specific university courses. They also prepare a

teacher to assume leadership roles such as co-ordinator or

consultant for a particular course or program.

Part 1:

An entry is made on a member‘s certificate for Part 1

qualifications in Schedule D if the member provides

satisfactory evidence that he or she has an entry for the

appropriate prerequisite specified in subsection 26 (1)(b),

and has completed an accredited or equivalent program

leading to the Part 1 qualification to be entered from

Schedule D.

Part 2:

An entry is made on a member‘s certificate for Part 2

qualifications in Schedule D if the member provides

satisfactory evidence that he or she has completed an

accredited or equivalent program for, or has an entry on

his or her certificate for the appropriate Part 1

qualification, has at least one year of successful teaching

experience signed off by a supervisory officer, and after

the one year minimum teaching experience completed an

accredited or equivalent program leading to the Part 2

qualification to be entered from Schedule D.

Part 3:

Part 3 qualifications in Schedule D will be recorded when

the member provides satisfactory evidence that he or she

has completed an accredited or equivalent program

leading to part 2 of the specialist qualification, has at least

two years of successful teaching experience, and after the

two-year minimum teaching experience completed an

accredited or equivalent program leading to the Part 3

qualification to be entered.

Additions or Changes:

Reading and Writing have been included in the list of

additional qualifications that technological education

teachers can take in Schedule D following consultations

with the sector.

Part 3 qualifications can now be granted by equivalent

program. This will enable labour mobility.

June 17, 2010 30 of 68

 English as a Second Language.

 Guidance and Career Education.

 Inclusive Classroom.

 Integration of Information and

Computer Technology in Instruction.

 Media.

 Music - Instrumental.

 Music - Vocal, Intermediate and

Senior.

 Music - Vocal, Primary and Junior.

 Reading.

 Religious Education.

 Special Education.

 Teaching Students Who Are Blind.

 Teaching Students Who Are Deaf-

Blind.

 Visual Arts.

 Writing.

 (c) for a candidate for part 1 of the specialist

qualification in American Sign Language

or Langue des signes québecoise or in

Aural and Oral Communication, the

candidate‘s general certificate of

qualification and registration has an entry

for a qualification in The Deaf listed in

Schedule D or Teaching Students Who Are

Deaf or Hard of Hearing - ASL/LSQ

Communication (Specialist) or Teaching

Students Who Are Deaf or Hard of Hearing

- Aural and Oral Communication

(Specialist), or an equivalent qualification.

 (2) The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for a qualification in part 2 of a three-part

specialist qualification in a subject listed in Schedule

D, if the Registrar has satisfactory evidence that,

 (a) the candidate,

 (i) has successfully completed an

accredited program leading to

part 1 of the specialist

qualification, or an equivalent

program,

 (ii) has successfully completed a

program of additional

qualification leading to a

qualification in the intermediate

or senior division in the same

subject listed in Schedule A, or

June 17, 2010 31 of 68

 (iii) has an entry for a qualification on

his or her general certificate of

qualification and registration

indicating that he or she studied

the subject in his or her program

of professional education;

 (b) the candidate has at least one school year

of successful classroom teaching

experience, verified by the appropriate

supervisory officer or the appropriate

supervisory official; and

 (c) after completing the experience referred to

in clause (b), the candidate successfully

completed an accredited program leading

to part 2 of the specialist qualification, or

an equivalent program.

 (3) The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for a specialist qualification in a subject listed in

Schedule D, if the Registrar has satisfactory evidence

that,

 (a) the candidate has successfully completed

an accredited program leading to part 2 of

the specialist qualification, or an equivalent

program;

 (b) the candidate has at least two school years

of successful classroom teaching

experience, including at least one school

year teaching the subject, verified by the

appropriate supervisory officer or the

appropriate supervisory official; and

 (c) after completing the experience referred to

in clause (b), the candidate successfully

completed an accredited program leading

to the specialist qualification, or an

equivalent program.

Honour specialist qualifications in subjects listed in

Schedule E

 27. (1) The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for an honour specialist qualification in one or

two subjects listed in Schedule E if the Registrar has

satisfactory evidence that,

 (a) the candidate‘s general certificate of

Schedule E honour specialist AQs – criteria and

process:

Section 27 provides for the process and criteria to enter

one or two honour specialist qualifications from Schedule

E on a member‘s certificate.

Schedule E one-session honour specialist programs in

general and technological education studies develop

leadership in teaching practice for design and delivery of

June 17, 2010 32 of 68

qualification and registration has an entry

for qualification in the primary division,

the junior division, the intermediate

division in a general education subject

listed in Schedule A or the senior division

in a general education subject listed in

Schedule A;

 (b) the candidate,

 (i) holds an acceptable post-secondary

degree or its equivalent,

 (A) that required four years of

post-secondary study,

 (B) that required the completion of

at least 120 post-secondary

credits,

 (C) for which the candidate

completed, in the case of two

subjects, at least 36 post-

secondary credits in each

subject and at least 84 credits

in total in the two subjects, or

in the case of one subject, at

least 54 post-secondary credits

in the subject, and

 (D) in which the candidate

obtained at least second class

or equivalent standing in the

subject or subjects, or

 (ii) holds qualifications the Registrar

considers to be equivalent to the

qualifications referred to in subclause

(i);

 (c) the candidate has at least two school years

of successful classroom teaching

experience including at least one school

year teaching the subject or subjects,

verified by the appropriate supervisory

officer or the appropriate supervisory

official; and

 (d) after completing the experience referred to

in clause (c), the candidate successfully

completed an accredited program leading

to the qualification, or an equivalent

program.

 (2) A post-secondary credit that is counted toward

meeting the requirements for an honour specialist

particular subject areas. They may also allow a teacher to

assume leadership roles for particular courses or

programs.

An entry is made on a member‘s certificate for honour

specialist qualifications in Schedule E if the member

provides satisfactory evidence that:

 his or her certificate has an entry for a qualification

from Schedule A

 he or she has an acceptable post-secondary degree

whose particulars match the requirements in subsection

27(1)(b) (basically, an honours degree)

 he or she has completed nine full academic courses

with a B average in one subject, or, for a combined

Honour Specialist,completed 14 full academic courses

in two subjects (at least 6 full courses in each

subject)with a B average

 he or she had at least two years of verified successful

teaching experience, and

 after the two-year minimum teaching experience he or

she completed an accredited or equivalent program

leading to the Schedule E qualification.

June 17, 2010 33 of 68

qualification under sub-subclause (1) (b) (i) (C) shall

not be counted toward meeting the requirements for

another honour specialist qualification.

 (3) For the purpose of sub-subclause (1) (b) (i)

(C), a post-secondary credit in Anthropology,

Psychology or Sociology is a post-secondary credit in

Social Sciences.

Honour specialist qualifications in technological

education

 28. (1) The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for an honour specialist qualification in

technological education if the Registrar has satisfactory

evidence that,

 (a) the candidate has entries on his or her

general certificate of qualification and

registration for at least,

 (i) one qualification in grades 9 and 10

in a technological education subject

listed in Schedule B, one

qualification in grades 11 and 12 in

the same subject, and one other

qualification in either grades 9 and

10 or grades 11 and 12 in any other

technological education subject listed

in Schedule B,

 (ii) two qualifications in grades 9 and 10

in technological education subjects

listed in Schedule B and

qualifications in grades 11 and 12 in

the same two subjects, or

 (iii) four qualifications in grades 9 and 10

in technological education subjects

listed in Schedule B and a specialist

qualification in a subject listed in

subclause 26 (1) (b) (v);

 (b) the candidate has at least two school years

of successful classroom teaching

experience, including at least one school

year of experience teaching a technological

education subject listed in Schedule B,

verified by the appropriate supervisory

officer or the appropriate supervisory

official;

 (c) the candidate holds a secondary school

Honour specialist in Technological Education AQs –

criteria and process:

Section 28 sets out the requirements for the honour

specialist qualification in technological education.

An entry is made on a member‘s certificate for the honour

specialist qualification if the member provides satisfactory

evidence that

 at the time he or she was admitted to the program

leading to the qualification his or her certificate met

one of the prescribed combinations of qualifications.

 he or she has a minimum of two years teaching

experience.

This section also recognizes certain additional

qualifications as being equivalent to a grade 9-10

technological education qualification. These additional

qualifications are listed in subsection (2) and this list

reflects recent direction from College stakeholder

consultations and the Ministry of Education‘s 2009

curriculum changes.

June 17, 2010 34 of 68

graduation diploma or has successfully

completed the equivalent of one year‘s

full-time study in a program in respect of

which a secondary school graduation

diploma or its equivalent was required for

admission; and

 (d) after completing the experience referred to

in clause (b), the candidate successfully

completed an accredited program leading

to the qualification, or an equivalent

program.

 (2) For the purposes of clause (1) (a), an entry on

a candidate‘s general certificate of qualification and

registration for any one of the following additional

qualifications is deemed to be equivalent to one entry

for a qualification in grades 9 and 10 in a technological

education subject listed in Schedule B:

 1. An additional qualification in Computer

Studies — Computer Technology.

 2. An additional qualification in one of the

following subjects listed in Schedule C:

 i. Leadership en milieu minoritaire.

 ii. Science and Technology, Grades

7 and 8.

 3. Part 1 of a three-part specialist

qualification in one of the following

subjects listed in Schedule D:

 i. Actualisation linguistique en

français/Perfectionnement du

français.

 ii. Co-operative Education.

 iii. Design and Technology.

 iv. English as a Second Language.

 v. Guidance and Career Education.

 vi. Integration of Information and

Computer Technology in

Instruction.

 vii. Special Education.

Qualifications in subjects listed in Schedule F

 29. (1) The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for an additional qualification in a subject listed

in Schedule F if the Registrar has satisfactory evidence

that,

 (a) the candidate‘s general certificate of

qualification and registration has an entry

for a qualification in grades 9 and 10 or

Schedule F AQs – criteria and process:

Schedule F is a new set of additional qualification courses.

These courses are designed to enable teachers of

technological education to further their studies in specific

areas within a broad based technological area.

Courses in schedule F will be pedagogical and correspond

to an area of emphasis within a broad based area in the

June 17, 2010 35 of 68

grades 11 and 12 in the same technological

education subject listed in Schedule B; and

 (b) the candidate has successfully completed

an accredited program leading to the

qualification, or an equivalent program.

 (2) Despite clause (1) (a), if the candidate‘s

general certificate of qualification and registration had

an entry for a qualification in Personal Services, the

Registrar may record an entry for the appropriate

additional qualification in Teaching Hair Styling and

Aesthetics or Teaching Health Care.

technological education curriculum. These will not

replace Schedule B qualifications.

As a prerequisite, the regulation requires a candidate to

hold technological qualifications in grades 9 and 10 of the

broad based technological area that corresponds to the

Schedule F course.

The College is developing Schedule F course guidelines to

meet the effective date for this provision of September 30,

2011.

Personal Services:

Subsection (2) ensures that those candidates who held the

qualification Personal Services (which was removed from

regulation in 2009 and replaced with qualifications in

Hairstyling and Aesthetics, and Health Care, to reflect the

current curriculum) will be able to complete the

corresponding schedule F course.

ADDITIONAL QUALIFICATIONS FOR

TEACHING STUDENTS WHO ARE DEAF OR

HARD OF HEARING

Qualification for Teaching Students Who Are Deaf

or Hard of Hearing

 30. The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for an additional qualification for Teaching

Students Who Are Deaf or Hard of Hearing —

ASL/LSQ Communication or for Teaching Students

Who Are Deaf or Hard of Hearing — Aural and Oral

Communication if the Registrar has satisfactory

evidence that,

 (a) the candidate has successfully completed

an accredited program leading to the

qualification and at the time the candidate

was admitted to the program, he or she

held a general certificate of qualification

and registration, and,

 (i) had successfully completed at least

two courses in American Sign

Language or Langue des signes

québécoise acceptable to the College,

or

 (ii) his or her proficiency in American

Sign Language or Langue des signes

québécoise was at least equivalent to

the proficiency that would be

achieved by completing two such

courses; or

Deaf or Hard of Hearing AQs – criteria and process:

Section 30 specifies the process and criteria for recording

entries for qualifications for Teaching Students Who Are

Deaf or Hard of Hearing — ASL/LSQ Communication or

for Teaching Students Who Are Deaf or Hard of Hearing

— Aural and Oral Communication on a member‘s

certificate.

An entry is made for this qualification if the member

provides satisfactory evidence that he or she

 has completed an accredited or equivalent program

leading to the qualification

 was a College member in good standing at the time he

or she entered the program

 has acceptable education or proficiency in sign

language communication.

Change:

The only change in this section from Reg 184/97 was the

removal of the term (conditional) in the name of the AQ.

Once the applicant completes the first part of the course

the qualification will appear on his or her certificate.

When the College receives evidence of the required

successful teaching experience (Specialist) will be added

following the course name on the College member‘s

certificate.

June 17, 2010 36 of 68

 (b) the candidate has successfully completed a

program outside Ontario for teaching

students who are deaf or hard of hearing

that is equivalent to an accredited program

leading to the qualification and,

 (i) has successfully completed at least

two courses in American Sign

Language or Langue des signes

québécoise, or

 (ii) his or her proficiency in American

Sign Language or Langue des signes

québécoise is at least equivalent to

the proficiency that would be

achieved by completing two such

courses.

Specialist Qualification for Teaching Students Who

Are Deaf or Hard of Hearing

 31. (1) The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for a qualification for Teaching Students Who

Are Deaf or Hard of Hearing — ASL/LSQ

Communication (Specialist) or for Teaching Students

Who Are Deaf or Hard of Hearing — Aural and Oral

Communication (Specialist) if the Registrar has

satisfactory evidence that,

 (a) the candidate‘s general certificate of

qualification and registration has an entry

for, as appropriate, a qualification for

Teaching Students Who Are Deaf or Hard

of Hearing — ASL/LSQ Communication

or for Teaching Students Who Are Deaf or

Hard of Hearing — Aural and Oral

Communication;

 (b) the candidate has at least one school year

of successful classroom teaching

experience within or outside Ontario in one

or more positions requiring the

qualification; and

 (c) the experience referred to in clause (b) was

obtained after the granting of the

qualification referred to in clause (a) and

the experience has been verified by the

appropriate supervisory officer or the

appropriate supervisory official.

 (2) The Registrar may exempt a candidate from

Deaf or Hard of Hearing Specialist AQ – criteria and

process:

Section 31 specifies the process and criteria for recording

entries for a qualification for Teaching Students Who Are

Deaf or Hard of Hearing — ASL/LSQ Communication

(Specialist) or for Teaching Students Who Are Deaf or

Hard of Hearing — Aural and Oral Communication

(Specialist) on a member‘s certificate.

An entry is made for this qualification if the member

provides satisfactory evidence that

 his or her certificate had an entry for the prerequisite

qualification noted in subsection 31(1)(a),

 and after obtaining the prerequisite qualification he or

she had at least one year of verified successful teaching

experience for which the prerequisite qualification was

required.

Note that subsection 31(2) allows the Registrar to make

exemptions from certain elements of these requirements

for candidates with sufficient evidence of proficiency in

sign language.

Change:

The only change in this section from Reg.184/97 was the

addition of the term specialist in the name of the AQ.

June 17, 2010 37 of 68

the requirements in clauses (1) (a) and (c) if the

Registrar has satisfactory evidence that the candidate

meets the requirement in subclause 30 (b) (i) or (ii).

PRINCIPAL‘S QUALIFICATIONS

Part 1 principal’s qualification

 32. (1) The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for the part 1 principal‘s qualification if the

Registrar has satisfactory evidence that the candidate

has successfully completed an accredited program

leading to the qualification, or a program the Registrar

considers to be equivalent, and that at the time he or

she was admitted to the program,

 (a) the candidate held an acceptable post-

secondary degree or qualifications the

Registrar considers to be equivalent to such

a degree;

 (b) the candidate had an entry on his or her

general certificate of qualification and

registration for qualification in grades 9

and 10 in a technological education subject

listed in Schedule B or in the intermediate

division in a general education subject

listed in Schedule A, and entries for

qualification in any two of,

 (i) the primary division,

 (ii) the junior division, and

 (iii) either grades 11 and 12 in a

technological education subject

listed in Schedule B or the senior

division in a general education

subject listed in Schedule A;

 (c) the candidate had at least five school years

of successful classroom teaching

experience in a school providing

elementary or secondary education,

verified by the appropriate supervisory

officer or the appropriate supervisory

official; and

 (d) the candidate had any one of,

 (i) two specialist or honour specialist

qualifications,

 (ii) one specialist or honour specialist

Sections 32 to 34 set out the criteria and process for entry

of principal qualifications‘ and the principals‘

development qualification on members‘ certificates.

The program content and duration for each part of the

PQP are now reflected in the College‘s accreditation

regulation.

Part 1 principal’s qualification – criteria and process:

Section 32 provides for the pre-requisite requirements and

criteria to record entries for a part 1 principal‘s

qualification on a member‘s certificate.

An entry is made on a member‘s certificate for a part 1

principal‘s qualification if the member provides

satisfactory evidence that:

 he or she successfully completed an accredited or

equivalent program leading to the qualification

 at the time he or she was admitted to the program he or

she held an acceptable post-secondary degree or

equivalent

 he or she had at least five years of successful teaching

experience, and

 he or she held the requisite combinations of

qualifications or equivalents specified in subsections

32(1) (b), 32(1) (d), 32 (2), and 32 (3).

An acceptable post-secondary degree, for the purpose of

entry to the Principal‘s Qualification Program and the

Supervisory Officer‘s Qualifications Program, is one

which consists of graduate post-secondary course work

completed in addition to the academic and professional

requirements for initial teacher certification. Normally,

such a degree will consist of a minimum of 30

credit/semester hours, or the equivalent.

Change:

Section 49 of this new regulation provides that three

Schedule F qualifications would be deemed to be one

specialist qualification for the purposes of entry to the

PQP. This change will come into effect in September 30,

2011.

June 17, 2010 38 of 68

qualification and successful

completion of at least one-half the

number of graduate post-secondary

credits required to qualify for a

master‘s degree granted by an

institution identified in clause (a) or

(b) of the definition of ―acceptable

post-secondary degree‖ in subsection

1 (1),

 (iii) a master‘s degree for which the

candidate was required to complete

at least 30 graduate post-secondary

credits or their equivalent, or a

doctorate, where the master‘s degree

or doctorate was granted by an

institution identified in clause (a) or

(b) of the definition of ―acceptable

post-secondary degree‖ in subsection

1 (1), or

 (iv) successful completion of at least 30

graduate post-secondary credits or

their equivalent, completed at an

institution identified in clause (a) or

(b) of the definition of ―acceptable

post-secondary degree‖ in subsection

1 (1).

 (2) To fulfil a requirement in subclause (1) (d) (iv)

relating to the completion of graduate post-secondary

credits or their equivalent, the credits or their

equivalent must have been completed by the candidate

in addition to any credits that he or she was required to

complete to be granted a general certificate of

qualification and registration.

Part 2 principal’s qualification

 33. (1) The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for the part 2 principal‘s qualification if the

Registrar has satisfactory evidence that the candidate

has successfully completed an accredited program

leading to the qualification, or a program the Registrar

considers to be equivalent, and a leadership practicum

acceptable to the Registrar, and that at the time he or

she was admitted to the program,

 (a) the candidate‘s general certificate of

qualification and registration had an entry

for the part 1 principal‘s qualification; or

 (b) the candidate held or was deemed to hold,

Part 2 principal’s qualification – criteria and process:

An entry is made on a member‘s certificate for a Part 2

principal‘s qualification if the member provides

satisfactory evidence that he or she:

 has completed an accredited or equivalent program

leading to the qualification and a practicum acceptable

to the Registrar,

 at the time the member entered the program his or her

certificate of qualification had an entry for part 1

Principal‘s qualifications, or he or she held or was

deemed to hold one of the certificates listed in

subsection 33(1)(b).

A candidate must also successfully complete a practicum

before the qualification is awarded.

The leadership practicum is now reflected in the College‘s

June 17, 2010 39 of 68

 (i) an interim or permanent Elementary

School Principal‘s Certificate,

 (ii) an interim or permanent Secondary

School Principal‘s Certificate, Type

B,

 (iii) an interim or permanent Vocational

School Principal‘s Certificate,

 (iv) an interim Secondary School

Principal‘s Certificate, or

 (v) an interim Secondary School

Principal‘s Certificate, Type A.

 (2) A person holds principal‘s qualifications if the

person‘s general certificate of qualification and

registration indicates the part 2 principal‘s

qualification.

accreditation regulation.

Principal’s development qualification

 34. The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for the principal‘s development qualification if

the Registrar has satisfactory evidence that the

candidate,

 (a) holds principal‘s qualifications;

 (b) has two school years of successful

experience as a principal or vice-principal,

verified by the appropriate supervisory

officer or the appropriate supervisory

official; and

 (c) has successfully completed an accredited

program leading to the qualification, or a

program the Registrar considers to be

equivalent.

Principal’s development AQs – criteria and process:

Sections 34 sets out the criteria and process for entry of

the principal‘s development qualification on members‘

certificates.

An entry is made on a member‘s certificate for the

principal‘s development qualification if the member

provides satisfactory evidence that he or she holds

principal‘s qualifications, has two years of verified

experience as a principal or vice-principal, and has

completed an accredited or equivalent program leading to

the qualification.

SUPERVISORY OFFICER‘S QUALIFICATION

Supervisory officer’s qualification

 35. (1) The Registrar shall record on a candidate‘s

general certificate of qualification and registration an

entry for the supervisory officer‘s qualification if the

Registrar has satisfactory evidence that the candidate

meets one or more of the requirements set out in

subsection (2) and that, at the time he or she was

admitted to the program, he or she met all of the

requirements listed in subsection (3).

 (2) The requirements for the purposes of this

Supervisory officer’s qualification – criteria and

process:

Section 35 sets out the criteria and process for entry of

supervisory officer‘s qualifications on members‘

certificates.

An entry is made on a member‘s certificate for the

supervisory officer‘s qualification if the member provides

satisfactory evidence that he or she:

 has completed an accredited program leading to the

qualification, or experience, or a combination of

June 17, 2010 40 of 68

subsection are as follows:

 1. The candidate successfully completed an

accredited program leading to the

qualification within five years after starting

the program.

 2. The candidate has qualifications and

experience, including experience gained

while employed as a supervisory officer

under section 2.0.1 of Regulation 309 of

the Revised Regulations of Ontario, 1990

(Supervisory Officers) made under the

Education Act, that the Registrar considers

to be equivalent to the successful

completion of all of the modules of an

accredited program leading to the

qualification.

 3. The candidate has qualifications and

experience, including experience gained

while employed as a supervisory officer

under section 2.0.1 of Regulation 309 of

the Revised Regulations of Ontario, 1990,

that the Registrar considers to be

equivalent to the successful completion of

some of the modules of an accredited

program leading to the qualification, and

the candidate successfully completed the

remaining modules of the program, as

identified by the Registrar, within five

years after starting the program.

 (3) The requirements for the purposes of this

subsection are as follows:

 1. The candidate held an acceptable post-

secondary degree or qualifications the

Registrar considers to be equivalent to such

a degree.

 2. The candidate had,

 i. an entry on his or her general

certificate of qualification and

registration for qualification in

grades 9 and 10 in a technological

education subject listed in Schedule

B or in the intermediate division in a

general education subject listed in

Schedule A, and entries for

qualifications, program modules and experience that

under subsection 35(2) the Registrar considers

equivalent to the accredited program;

and

 that at the time he or she was admitted to the program

he or she held an acceptable post-secondary degree or

equivalent,

 his or her certificate had entries for teaching

qualifications or the equivalent in two divisions,

 had at least 5 years of successful teaching experience,

 had post-graduate education as described in subsection

35 (3) 4, and

 met one or more of requirements for the principals‘

certificates, principals‘ qualifications, specialist

qualifications or additional experience described in

subsection 35 (3) 5.

The completion of the accredited program leading to the

qualification must be completed within five years.

Changes:

 The provision of a one-year extension.

 Program content and duration is now reflected in the

College‘s accreditation regulation.

June 17, 2010 41 of 68

qualification in any two of,

 A. the primary division,

 B. the junior division, and

 C. either grade 11 and 12 in a

technological education

subject listed in Schedule B

or the senior division in a

general education subject

listed in Schedule A, or

 ii. qualifications that the Registrar

considers to be equivalent to the

qualifications described in

subparagraph i.

 3. The candidate had at least five school years

of successful classroom teaching

experience in a school providing

elementary or secondary education,

verified by the appropriate supervisory

officer or the appropriate supervisory

official.

 4. The candidate held a master‘s degree for

which the candidate was required to

complete at least 30 graduate post-

secondary credits or their equivalent, or a

doctorate, where the master‘s degree or

doctorate was granted by an institution

identified in clause (a) or (b) of the

definition of ―acceptable post-secondary

degree‖ in subsection 1 (1).

 5. The candidate met one or more of the

following criteria:

 i. The candidate held,

 A. an Elementary School

Principal‘s Certificate,

 B. a Secondary School

Principal‘s Certificate, Type

A,

 C. a Secondary School

Principal‘s Certificate, Type

B, or

 D. a Secondary School

Principal‘s Certificate.

June 17, 2010 42 of 68

 ii. The candidate held principal‘s

qualifications.

 iii. The candidate held qualifications to

be a principal from a jurisdiction

outside Ontario, as verified by the

appropriate supervisory official.

 iv. The candidate held or had held a

principal‘s position outside Ontario

that the Registrar considers to be

equivalent to a position in Ontario

for which principal‘s qualifications

are required under the Education Act.

 v. The candidate held specialist or

honours specialist qualifications in

one or more subjects and had, in

addition to the experience required

by paragraph 3, at least two school

years of successful experience as a

teacher appointed by a school board

to supervise or co-ordinate a subject

or program or to act as a consultant

for the teachers of a subject or

program, as verified by the

appropriate supervisory officer or the

appropriate supervisory official.

 vi. The candidate,

 A. held specialist or honour

specialist qualifications from

a jurisdiction outside

Ontario, as verified by the

appropriate supervisory

official, and the Registrar

considers the qualifications

equivalent to the

qualifications described in

subparagraph v, and

 B. had, in addition to the

experience required by

paragraph 3, at least two

years of successful

experience in a position that

the Registrar considers to be

equivalent to a position

described in subparagraph v.

June 17, 2010 43 of 68

 vii. The candidate had, in addition to

the experience required by

paragraph 3, at least two years of

experience,

 A. as an education officer

employed at the Ministry, as

verified by a district manager

or branch director of the

Ministry, or as an employee

outside Ontario in a position

that the Registrar considers

to be equivalent,

 B. as an employee outside

Ontario in a position that the

Registrar considers to be

equivalent to the position of

supervisory officer of a

school board, as verified by

the appropriate supervisory

official, or

 C. as a program consultant

seconded to the Ministry for

French language, English

language or Native language

programs, as verified by a

district manager or branch

director of the Ministry, or as

an employee outside Ontario

in a position that the

Registrar considers to be

equivalent.

 viii. The candidate had, in addition to

the experience required by

paragraph 3, at least two years of

education-related leadership

experience in an educational

organization in a position that the

Registrar considers comparable to

one of the positions described in

subparagraph vii.

 (4) To fulfil the requirement in paragraph 4 of

subsection (3) relating to the completion of graduate

post-secondary credits or their equivalent, the credits or

their equivalent must have been completed by the

candidate in addition to any credits that he or she was

required to complete to be granted a general certificate

June 17, 2010 44 of 68

of qualification and registration.

 (5) The Registrar may grant a one-year extension

to the five-year period referred to in paragraphs 1 and 3

of subsection (2) if,

 (a) in the Registrar‘s opinion, there are

exceptional circumstances that prevent the

candidate from completing the program

within the five years; and

 (b) the person applied for the extension before

the end of the five-year period.

PART IV

OTHER TYPES OF CERTIFICATES AND

TRANSITION

Persons who held certificate on May 19, 2010

 36. (1) A person who, on May 19, 2010, held one

of the following certificates is deemed, on and after

May 20, 2010 to hold a general certificate of

qualification and registration with the same

qualifications and subject to the same terms, conditions

or limitations, if any:

 1. Certificate of qualification.

 2. Interim certificate of qualification.

 3. Interim certificate of qualification

(limited).

 4. Certificate of qualification (restricted) for

teaching dance.

 5. Certificate of qualification (restricted) for

teaching in schools or classes for the

trainable retarded.

 6. Certificate of qualification (restricted) for

teaching the deaf.

 7. Certificate of qualification (restricted) for

teaching a Native language.

 8. Certificate of qualification (limited,

restricted) for teaching the deaf.

 (2) A person who, on May 19, 2010, held one of the

following certificates is deemed, on and after May 20,

2010, to hold a transitional certificate of qualification

and registration, valid for six years, with the same

qualifications and the same terms, conditions or

limitations, if any:

 1. Certificate of qualification (limited).

 2. Certificate of qualification (limited,

restricted) for teaching a Native language.

Conversion of Certificates - See Appendix A.

Transitional provisions in sections 36 through 48 address

matters of carrying over the validity of certificates,

qualifications, and letters of standing (that were held,

existed, issued, entered, or for which a member was in

process under the former Regulation 184/97) to continue

under the new teachers‘ qualification regulation.

Section 36 provides for current College members who

hold one of the College‘s existing certificates of

qualifications to be deemed to hold a certificate of

qualification and registration.

CQ and CQ (Restricted):

 Members who held a CQ without conditions are

deemed to hold a CQR.

 Members who held a CQ restricted such as teachers of

native languages and the deaf are deemed to hold a

CQR and their specialized areas of study are noted on

their new certifcate.

Interim Certificate holders:

 Members who held an ICQ and who were certified in

another Canadian jurisdiction prior to certification with

the College, and who were required to complete

conditions such as an ABQ and 194 days of successful

teaching, are deemed to hold a CQR without any

conditions. The conditions are no longer required to be

met.

 Any member who held an interim certificate (limited)

is deemed to hold a CQR with no conditions, as

required under the Ontario Labour Mobility Act.

 Members who held an ICQ and who were certified

June 17, 2010 45 of 68

 (3) Despite subsection (1), a person who, on May

19, 2010 held an interim certificate of qualification or

an interim certificate of qualification (limited) and

who, at the time he or she applied for the certificate

held a certificate, licence, registration or other form of

official recognition that attested to the person being

qualified to practise the teaching occupation in an

elementary or secondary school that was granted by a

provincial or territorial teacher regulatory authority, is

deemed, on and after May 20, 2010, to hold a general

certificate of qualification and registration, with the

same qualifications and subject to the same terms,

conditions or limitations, except for any terms,

conditions or limitations that were imposed under

section 13 or subsection 13.1 (2) of Ontario Regulation

184/97 (Teachers Qualifications) made under the Act.

 (4) Despite subsection (1), a person who, on May

19, 2010, held an interim certificate of qualification is

deemed, on and after May 20, 2010, to hold a general

certificate of qualification and registration with

conditions related to the completion of one or more

requirements described in subsection 12 (2) if,

 (a) at the time the person applied for the

interim certificate,

 (i) he or she held a certificate,

licence, registration or other form

of official recognition that

attested to the person being

qualified to practice the teaching

occupation in an elementary or

secondary school that was

granted by a teacher regulatory

authority other than a provincial

or territorial teacher regulatory

authority,

 (ii) he or she,

 (A) had completed the

requirements described in

paragraphs 1 and 2 of

subsection 12 (2) but not the

requirement described in

paragraph 3 of that

subsection, or

 (B) had completed the

requirement described in

paragraph 3 of subsection 12

(2) but not one or both of the

internationally prior to certification with the College,

and who were required to complete conditions such as

an ABQ and 194 days of successful teaching are

deemed to hold a CQR with terms, conditions and

limitations. These members will still be required to

complete the evaluation condition however will no

longer be required to complete the 194 days of

successful teaching.

 The validity of any CQR held by a member who must

complete a remaining condition will continue to be six

years from the date the original interim certificate was

first issued by the Registrar.

Deeming for Transitional Certificates:
This section also provides for those College members who

held a CQ (Limited) or a CQ (Limited, Restricted) to be

deemed to hold a transitional certificate because these

members are still enrolled in a multi-session program of

professional education.

The validity period of the new transitional certificate is six

years from May 20, 2010.

Other Terms, Conditions or Limitations

 Any terms, conditions or limitations placed on a

member‘s certificate as a result of a decision of a

College committee, such as the Discipline Committee,

will remain.

June 17, 2010 46 of 68

requirements described in

paragraph 1 and 2 of that

subsection, and

 (iii) he or she had otherwise

completed all the requirements

set out in section 11; and

 (b) on May 20, 2010 he or she has not

completed the outstanding requirements.

 (5) Subsections 12 (3), (4), (6), and (7) apply in

respect of a certificate that a person is deemed to hold

under subsection (4) except that the certificate shall

expire on the date that the interim certificate of

qualification held by the person was to expire, unless it

is extended under subsection 12 (6) or (7).

Persons who began programs before change in

requirements

 37. (1) A candidate who began a program leading

to a certificate of qualification (limited) or a certificate

of qualification (limited, restricted) for teaching a

Native language before May 20, 2010 and who fulfils

the requirements for the certificate set out in Ontario

Regulation 184/97 (Teachers Qualifications) made

under the Act, as it read immediately before it was

revoked, shall be granted a transitional certificate of

qualification and registration.

 (2) A candidate who began a program leading to a

transitional certificate of qualification and registration

before May 31, 2011 and who fulfils the requirements

for a certificate of qualification (limited) or a certificate

of qualification (limited, restricted) for teaching a

Native language set out in Ontario Regulation 184/97,

as it read immediately before it was revoked, shall be

granted a transitional certificate of qualification and

registration.

 (3) A candidate who began an accredited program

leading to a part 1 or part 2 principal‘s qualification

before August 31, 2008 and who fulfils the

requirements for the qualification set out in Ontario

Regulation 184/97, as it read on August 30, 2008, is

entitled to have an entry for the qualification recorded

on his or her general certificate of qualification and

registration.

 (4) A candidate who began an accredited program

Transitional Certificates:
This section provides for those College members who held

either a CQ (Limited) or CQ (Limited, Restricted) and

who are still enrolled in a multi-session program to be

deemed to hold a transitional certificate as of May 20,

2010.

PQP and SOQP

Deeming provisions in subsections (3) and (4) provide that

those candidates who began a PQP or SOQP prior to the

2008 amendments to the prerequisites are still entitled to

the qualification once they have completed all

requirements for the program.

June 17, 2010 47 of 68

leading to the supervisory officer‘s qualification before

August 31, 2008 and who fulfils, before August 31,

2014, the requirements for the qualifications set out in

Ontario Regulation 184/97, as it read on August 30,

2008, is entitled to have an entry for qualification as a

supervisory officer recorded on his or her general

certificate of qualification and registration.

Certificate granted before 1973

 38. A person who holds one of the following

certificates and who is a Canadian citizen or a British

subject who was granted the certificate before

September 1, 1973, is deemed to hold a general

certificate of qualification and registration:

 1. First Class Certificate valid in Secondary

Schools.

 2. High School Specialist‘s Certificate.

 3. Interim Elementary School Teacher‘s

Certificate.

 4. Interim Elementary School Teacher‘s

Certificate, Standard 1, 2, 3 or 4.

 5. Interim Elementary School Teacher‘s

Certificate, Standard 1, 2, 3 or 4 (French

only).

 6. Interim First Class Certificate.

 7. Interim High School Assistant‘s

Certificate.

 8. Interim High School Assistant‘s

Certificate, Type A.

 9. Interim High School Assistant‘s

Certificate, Type B.

 10. Interim Occupational Certificate, Type A

(Practical Subjects).

 11. Interim Occupational Certificate, Type B

(Practical Subjects).

 12. Interim Primary School Specialist‘s

Certificate.

 13. Interim Second Class Certificate.

 14. Interim Vocational Certificate, Type A.

 15. Interim Vocational Certificate, Type B.

 16. Occupational Specialist‘s Certificate

(Practical Subjects).

 17. Permanent Commercial — Vocational

Certificate.

 18. Permanent Elementary School Teacher‘s

Certificate.

 19. Permanent Elementary School Teacher‘s

Certificate, Standard 1, 2, 3 or 4.

 20. Permanent Elementary School Teacher‘s

Sections 38 and 39 deem certificates granted before 1973

and letters of standing granted after July 1, 1978 to be the

appropriate types of certificates under the new regulation.

June 17, 2010 48 of 68

Certificate, Standard 1, 2, 3 or 4 (French

only).

 21. Permanent First Class Certificate.

 22. Permanent High School Assistant‘s

Certificate.

 23. Permanent Occupational Certificate

(Practical Subjects).

 24. Permanent Primary School Specialist‘s

Certificate.

 25. Permanent Second Class Certificate.

 26. Permanent Vocational Certificate.

 27. Vocational Specialist‘s Certificate.

Letters of standing

 39. A person who holds one of the following

certificates or letters of standing that was valid on July

1, 1978 but who was not qualified for an Ontario

Teacher‘s Certificate under Regulation 297 of the

Revised Regulations of Ontario, 1990 (Ontario

Teacher‘s Qualifications) made under the Education

Act, as it read immediately before it was revoked, is

deemed to hold a general certificate of qualification

and registration indicating qualifications to teach in the

classes, schools and subjects that were indicated on the

person‘s certificate or letter of standing:

 1. Elementary Certificate in Teaching

Trainable Retarded Children.

 2. Elementary Instrumental Music Certificate,

Type A.

 3. Elementary Instrumental Music Certificate,

Type B.

 4. Elementary Vocal Music Certificate, Type

A.

 5. Elementary Vocal Music Certificate, Type

B.

 6. Interim Second Class Certificate (French

only).

 7. Interim Specialist Certificate in

Instrumental Music.

 8. Interim Specialist Certificate in Vocal

Music.

 9. Intermediate Certificate in Teaching

Trainable Retarded Children.

 10. Intermediate Industrial Arts Only

Certificate.

 11. Intermediate Instrumental Music

Certificate, Type A.

 12. Intermediate Instrumental Music

Certificate, Type B.

 13. Intermediate Vocal Music Certificate,

June 17, 2010 49 of 68

Type A.

 14. Intermediate Vocal Music Certificate,

Type B.

 15. Letter of Standing (Renewable).

 16. Permanent Letter of Standing (Renewable).

 17. Permanent Second Class Certificate

(French only).

 18. Permanent Specialist Certificate in

Instrumental Music.

 19. Permanent Specialist Certificate in Vocal

Music.

 20. Specialist Certificate as Teacher of the

Blind.

 21. Specialist Certificate as Teacher of the

Deaf.

 22. Supervisor‘s Certificate in Instrumental

Music.

 23. Supervisor‘s Certificate in Vocal Music.

 24. Teacher of the Trainable Retarded.

 25. Temporary Certificate as Teacher of

French to English-speaking Pupils in

Elementary Schools.

Other principal’s certificates

 40. (1) A candidate who holds a High School

Principal‘s Certificate, an Elementary School

Principal‘s Certificate, a Secondary School Principal‘s

Certificate, Type B, a Secondary School Principal‘s

Certificate, Type A, a Secondary School Principal‘s

Certificate or a Vocational School Principal‘s

Certificate, whether the certificate is an interim

certificate or a permanent certificate, remains qualified

within the limitations of the certificate and such

qualification shall be indicated on his or her general

certificate of qualification and registration.

 (2) A candidate who holds an Elementary School

Inspector‘s Certificate is deemed to hold an Elementary

School Principal‘s Certificate.

 (3) A candidate who holds a permanent Secondary

School Principal‘s Certificate, Type A or a permanent

Secondary School Principal‘s Certificate is deemed to

hold principal‘s qualifications and the Registrar shall

record the qualifications on the candidate‘s general

certificate of qualification and registration.

Sections 40 and 41 deem older principal and other

qualifications and certificates to be the appropriate types

of certificates under the new regulation.

Other old qualifications and certificates
 41. (1) A candidate who holds or is deemed to

hold a general certificate of qualification and

registration and who, before October 1, 1978, began a

June 17, 2010 50 of 68

Master of Education program that was approved by the

Minister as leading to the specialist certificate in

Guidance, may obtain the specialist qualification in

Guidance by completing, before May 20, 2015, the

requirements for such certificate as they existed on

June 30, 1978, and the Registrar shall record the

qualification on the candidate‘s general certificate of

qualification and registration, upon the Registrar being

satisfied that the requirements have been completed.

 (2) A candidate who holds or is deemed to hold a

general certificate of qualification and registration and

who, before October 1, 1978, began a Master of

Library Science program that was approved by the

Minister as leading to the specialist certificate in

Librarianship may obtain the specialist qualification in

Librarianship by completing, before May 20, 2015, the

requirements for the certificate as they existed on June

30, 1978, and the Registrar shall record the

qualification on the candidate‘s general certificate of

qualification and registration, upon the Registrar being

satisfied that the requirements have been completed.

 (3) A candidate who, before September 1, 1979,

completed the first part of a two-part program leading

to an Interim Vocational Certificate, Type A or an

Interim Occupational Certificate, Type A may obtain

the qualification by completing, before May 20, 2015,

the requirements for the certificate as they existed on

June 30, 1978, and the Registrar shall record the

qualification on the candidate‘s general certificate of

qualification and registration, upon the Registrar being

satisfied that the requirements have been completed.

 (4) A candidate who, on July 1, 1978 held an

Interim High School Assistant‘s Certificate, Type A or

who, before July 1, 1979, completed at a college or

faculty of education in Ontario the requirements for the

certificate as they existed on June 30, 1978, may

complete, before May 20, 2015, the requirements for a

High School Specialist Certificate as they existed on

June 30, 1978, and the Registrar shall record the

qualification on the candidate‘s general certificate of

qualification and registration, upon the Registrar being

satisfied that the requirements have been completed.

 (5) A candidate who holds a special certificate in a

subject listed in Schedule C, D or E of Ontario

Regulation 184/97 (Teachers Qualifications) made

under the Act, as the Schedule read on May 19, 2010,

or a special certificate no longer issued, continues to be

June 17, 2010 51 of 68

qualified in accordance with such certificate, and the

Registrar shall record the additional qualification

corresponding to such special certificate on the

candidate‘s general certificate of qualification and

registration.

 (6) A candidate who before May 20, 1997 held an

honour specialist qualification in Latin or Greek is

deemed to hold an honour specialist qualification in

Classical Studies.

s. 62 of the Act

 42. (1) The day prescribed for the purposes of

subsection 62 (1) of the Act is May 20, 1997.

 (2) For the purposes of subsection 62 (2) of the

Act, on and after May 20, 1997 any person holding a

qualification referred to in one of the following

paragraphs shall be deemed to have been granted by

the Registrar and to hold the corresponding general

certificate of qualification and registration under this

Regulation containing the same terms, conditions or

limitations:

 1. A qualification referred to in Regulation

297 of the Revised Regulations of Ontario,

1990 (Ontario Teacher‘s Qualification)

made under the Education Act.

 2. A qualification referred to on Ontario

Teacher‘s Qualifications Record Cards.

 3. A qualification referred to in any other

records of qualification held by the

Ministry.

Section 42 and 43 refers to the Ontario Teachers‘

Certificate or Letter Standing which existed prior to the

establishment of the College.

This section simply transitions the Ontario Teachers‘

Certificate to the new certificate of qualification and

registrations.

s. 63 of the Act

 43. Any person who is deemed under subsection

63 (1) of the Act to have fulfilled the requirements for

the issuance of a particular certificate of qualification

and registration shall be issued a general certificate of

qualification and registration containing the same

terms, conditions and limitations that would have

applied to their qualifications referred to in paragraphs

1, 2 and 3 of subsection 42 (2) before May 20, 1997.

2008 amendments

 44. (1) Any person who, on August 30, 2008,

held a qualification that was listed in a schedule to

Ontario Regulation 184/97 (Teachers Qualifications)

made under the Act, as it read on August 30, 2008, and

that is set out in Column 2 of the Table to this

Section 44 deals with changes to a number of

qualifications that took place in 2008. The embedded table

deems certain qualifications that existed before that date,

but were renamed or removed from regulation, to

correspond to new or existing qualifications.

June 17, 2010 52 of 68

subsection, is deemed, on and after August 31, 2008, to

hold the qualification set out in the corresponding cell

of Column 3 of the Table:

TABLE

Item Column 1 Column 2 Column 3

 Schedule Old qualification name New qualification name

1. Schedule A Business Studies — Information
Management

Business Studies — Information and
Communication Technology

2. Schedule A Computer Science Computer Studies

3. Schedule A English (First language) English

4. Schedule A English (Second language) — anglais Anglais

5. Schedule A French (First language) — français Français

6. Schedule A French (Second language) French as a Second Language

7. Schedule A Individual and Society Social Sciences — General

8. Schedule A Native Language (Second language) Native Languages

9. Schedule A Physical and Health Education Health and Physical Education

10. Schedule B Communications Technology (Basic
Level)

Communications Technology, Grades 9 and 10

11. Schedule B Communications Technology (Advanced
Level)

Communications Technology, Grades 11 and 12

12. Schedule B Construction Technology (Basic Level) Construction Technology, Grades 9 and 10

13. Schedule B Construction Technology (Advanced
Level)

Construction Technology, Grades 11 and 12

14. Schedule B Hospitality Services (Basic Level) Hospitality Services, Grades 9 and 10

15. Schedule B Hospitality Services (Advanced Level) Hospitality Services, Grades 11 and 12

16. Schedule B Manufacturing Technology (Basic Level) Manufacturing Technology, Grades 9 and 10

17. Schedule B Manufacturing Technology (Advanced
Level)

Manufacturing Technology, Grades 11 and 12

18. Schedule B Personal Services (Basic Level) Personal Services, Grades 9 and 10

19. Schedule B Personal Services (Advanced Level) Personal Services, Grades 11 and 12

20. Schedule B Technological Design (Basic Level) Technological Design, Grades 9 and 10

21. Schedule B Technological Design (Advanced Level) Technological Design, Grades 11 and 12

22. Schedule B Transportation Technology (Basic Level) Transportation Technology, Grades 9 and 10

23. Schedule B Transportation Technology (Advanced
Level)

Transportation Technology, Grades 11 and 12

24. Schedule C Childhood Education Kindergarten

25. Schedule C Preschool Deaf Education Pre-School Education for Children Who Are Deaf
or Hard of Hearing

26. Schedule C Teacher of Ojibway Teaching Ojibwe

27. Schedule D Business Studies — Entrepreneurship
Studies

Business Studies — Entrepreneurship

28. Schedule D Business Studies — Information
Management

Business Studies — Information and
Communication Technology

29. Schedule D Computer Studies — Computer Science Computer Studies

30. Schedule D Computers in the Classroom Integration of Information and Computer
Technology in Instruction

31. Schedule D Guidance Guidance and Career Education

32. Schedule D Native Language as a Second Language Native Languages

33. Schedule D Physical and Health Education (Primary,
Junior)

Health and Physical Education, Primary and
Junior

34. Schedule D Physical and Health Education
(Intermediate, Senior)

Health and Physical Education, Intermediate and
Senior

35. Schedule D Science in Primary and Junior Education Science and Technology, Primary and Junior

36. Schedule D The Blind Teaching Students Who Are Blind

37. Schedule D The Deaf/Blind Teaching Students Who Are Deaf-Blind

38. Schedule E Classical Studies (Latin, Greek) Classical Studies

39. Schedule E Computer Science Computer Studies

40. Schedule E Contemporary Studies Social Sciences

41. Schedule E English (First language) English

June 17, 2010 53 of 68

42. Schedule E English (Second language) — anglais Anglais

43. Schedule E French (First language) — français Français

44. Schedule E French (Second language) French as a Second Language

45. Schedule E Physical and Health Education Health and Physical Education

(2) Any person who, on August 30, 2008, held a

qualification identified in the Table to this section

continues to hold the qualification after that day despite

its revocation from the Schedules.

TABLE

Item Column 1 Column 2

 Schedule Qualification

1. Schedule A Business Studies — Data Processing

2. Schedule A Business Studies — Marketing and Merchandising

3. Schedule A Design and Technology

4. Schedule A Science — Geology

5. Schedule C Childhood Education in Great Britain

6. Schedule C Community School Development

7. Schedule C Driver Education Instructor

8. Schedule C Law

9. Schedule C Teaching Children with Language Difficulties — Aphasia

10. Schedule C Teacher of Native Children

11. Schedule E Geology

Subsection 2 deals with changes to qualifications that took

place in 2008. The table lists qualifications that were

removed from regulation at that time, and indicates that

the holder of one of those qualifications would continue to

hold the qualification, despite its removal from regulation.

 (3) Any person who, on August 30, 2008, held the

qualification Teaching Writing that was listed in

Schedule C to Ontario Regulation 184/97, as it read on

August 30, 2008, is deemed, on and after May 20,

2010 to hold a qualification in part 1 of the three-part

specialist program in Writing listed in Schedule D.

Subsection 3 ensures that a member who held the

additional qualification in Teaching Writing, which no

longer appears in regulation, is deemed to hold part 1 of

the new three-part additional qualification in Writing.

This permits such a member to proceed to the part 2

additional qualification in Writing.

2009 amendments

 45. (1) Any person who, on May 30, 2009, held a

qualification that is set out in Column 2 of the Table to

this subsection is deemed, on and after May 31, 2009,

to hold the qualification set out in the corresponding

cell of Column 3 of the Table:

TABLE

Item Column 1 Column 2 Column 3

 Schedule Old qualification name New qualification name

1. Schedule B Hospitality Services, Grades 9 and 10 Hospitality and Tourism, Grades 9 and 10

2. Schedule B Hospitality Services, Grades 11 and 12 Hospitality and Tourism, Grades 11 and 12

Section 45 deems those who held the former technological

education qualification in Hospitality Services to now

hold the technological education qualification Hospitality

and Tourism.

The renaming of Hospitality Services to Hospitality and

Tourism reflects a 2009 change in the provincial

technological education curriculum.

 (2) Any person who, on May 31, 2009, held a

qualification identified in the Table to this subsection

continues to hold the qualification on and after that day

despite its revocation from Schedule B.

In 2009, the technological education qualification

Personal Services was removed from regulation, and was

replaced with the qualifications Health Care and

Hairstyling and Aesthetics in order to reflect the

provincial curriculum.

June 17, 2010 54 of 68

TABLE

Item Column 1 Column 2

 Schedule Qualification

1. Schedule B Personal Services, Grades 9 and 10

2. Schedule B Personal Services, Grades 11 and 12

This subsection ensures that those teachers who held

Personal Services qualifications will continue to hold the

qualification despite its removal from regulation.

 (3) A person who began a program before May

31, 2009 for a qualification identified in the Table to

subsection (2) and who completes the requirements for

the qualification, as set out in Ontario Regulation

184/97 (Teachers Qualifications) made under the Act,

as it read on May 30, 2009, shall have an entry for the

qualification recorded on his or her general certificate

of qualification and registration and is deemed to

continue to hold the qualification on and after the day

the qualification is recorded, despite its revocation

from Schedule B.

Subsection 3 ensures those who began, but had not

completed, a program in Personal Services at the time of

the 2009 regulation change will be permitted to have the

Personal Services qualification entered on their certificate.

2010 amendments

 46. (1) Any person who, on May 19, 2010, held a

qualification for Teaching Students Who Are Deaf or

Hard of Hearing — ASL/LSQ Communication

(Conditional) is deemed, on and after May 20, 2010, to

hold an additional qualification for Teaching Students

Who Are Deaf or Hard of Hearing — ASL/LSQ

Communication.

 (2) Any person who, on May 19, 2010, held a

qualification for Teaching Students Who Are Deaf or

Hard of Hearing — Aural and Oral Communication

(Conditional) is deemed, on and after May 20, 2010, to

hold an additional qualification for Teaching Students

Who Are Deaf or Hard of Hearing — Aural and Oral

Communication.

 (3) Any person who, on May 19, 2010, held a

qualification for Teaching Students Who Are Deaf or

Hard of Hearing — ASL/LSQ Communication is

deemed, on and after May 20, 2010, to hold an

additional qualification for Teaching Students Who Are

Deaf or Hard of Hearing — ASL/LSQ Communication

(Specialist).

 (4) Any person who, on May 19, 2010, held a

qualification for Teaching Students Who Are Deaf or

Hard of Hearing — Aural and Oral Communication is

deemed, on and after May 20, 2010, to hold an

additional qualification for Teaching Students Who Are

Section 46 refers to two-part additional qualifications for

teaching students who are deaf or hard of hearing.

In Reg 184/97, these two parts were offered as:

 a first part that led to a specific qualification denoting

(conditional),

 a second part that led to the qualification, without the

(conditional) designation.

In this new regulation, these two parts are to be offered as:

 a first part that leads to the qualification,

 a second part that designates the qualification as

(Specialist)

Subsections (1) through (4) deem those conditional– type

qualifications in Regulation 184/97 to the specialist-type

qualifications scheme in this new regulation.

The qualification name change will come into force on

December 31, 2010.

June 17, 2010 55 of 68

Deaf or Hard of Hearing — Aural and Oral

Communication (Specialist).

 (5) Any person who, on December 30, 2010, holds

a qualification that is set out in Column 2 of the Table

to this subsection is deemed, on and after

December 31, 2010, to hold the qualification set out in

the corresponding cell of Column 3 of the Table.

TABLE
Item Column 1 Column 2 Column 3

Schedule Old qualification name New qualification name

1. Schedule A Environmental Science Environmental Science/Environmental Studies

2. Schedule C Aboriginal Peoples: Understanding

Traditional Teachings, Histories,

Current Issues and Cultures

First Nation, Métis and Inuit Peoples:

Understanding Traditional Teachings, Histories,

Current Issues and Cultures

3. Schedule C Language Arts, Grades 7 and 8 Language, Grades 7 and 8

4. Schedule C Special Education — Behaviour Teaching Students with Behavioural Needs

5. Schedule C Special Education — Communication

— Autism

Teaching Students with Communication Needs

(Autism Spectrum Disorder)

6. Schedule C Special Education — Communication

— Learning Disability

Teaching Students with Communication Needs

(Learning Disabilities)

7. Schedule C Special Education — Communication

— Speech and Language

Teaching Students with Communication Needs

(Speech and Language)

8. Schedule C Special Education – Intellectual –

Developmental Disabilities

Teaching Students with Intellectual Needs

(Developmental Disabilities)

9. Schedule C Special Education— Intellectual —

Gifted

Teaching Students with Intellectual Needs

(Giftedness)

10. Schedule C Special Education — Multiple

Exceptionalities

Teaching Students with Multiple Needs

11. Schedule C Special Education — Physical Teaching Students with Physical Needs

12. Schedule C Teaching Aboriginal Children Teaching First Nation, Métis and Inuit Children

13. Schedule D Actualisation linguistique en français/

Perfectionnement du français

Actualisation linguistique en français/

Programme d‘appui aux nouveaux arrivants

14. Schedule D Environmental Science Environmental Science/Environmental Studies

15. Schedule E Environmental Science Environmental Science/Environmental Studies

Renaming of AQs in Schedules:

Subsection 5 provides a table of a series of additional

qualifications that are renamed in the new regulation. The

holders of the old qualifications are deemed to hold the

renamed qualification. These renaming provisions are

effective December 31, 2010.

2011 amendments

 47. (1) Any person who, on March 30, 2011,

holds the qualification in Kindergarten listed in

Schedule C is deemed, on and after March 31, 2011, to

hold a qualification in part 1 of the three-part

accredited program leading to the specialist

qualification in Kindergarten listed in Schedule D.

 (2) If the Registrar records, after March 30, 2011

and before September 30, 2011, on a person‘s general

certificate of qualification and registration an entry for

the qualification in Kindergarten listed in Schedule C,

the person is deemed, on and after the date that the

Registrar records the qualification, to hold a

qualification in part 1 of the three-part accredited

program leading to the specialist qualification in

Kindergarten:

This section deals with the moving of the Kindergarten

qualification from Schedule C to Schedule D which will

come into force on March 31, 2011.

The new regulation deems the Schedule C qualification to

be equivalent to Part 1 of the new three-part Kindergarten

qualification. Holders of the Schedule C qualification are

able to enter part 2 of the three-part additional

qualification.

This applies to any member who held the Schedule C

qualification as of March 30, 2011.

This section also provides any member until September

30, 2011 to obtain this qualification.

June 17, 2010 56 of 68

Kindergarten listed in Schedule D.

2012 amendments

 48. Any person who, on August 30, 2012, holds a

qualification identified in the Table to this section

continues to hold the qualification after that day despite

its revocation from the Schedules.

TABLE

Item Column 1 Column 2

 Schedule Qualification

1. Schedule D Business Studies — Data Processing

2. Schedule D Business Studies — Marketing and Merchandising

3. Schedule D Design and Technology

4. Schedule D Multiculturalism in Education

5. Schedule D The Deaf

Schedule D changes:

This section deals with qualifications that are to be

removed from Schedule D in 2012, and ensures that those

members who held the qualification at that time will

continue to hold the qualification in the future.

This section will come into force on August 31, 2012.

PART V

AMENDMENTS

Amendments re Part III

 49. (1) Subclause 26 (1) (b) (v) of this

Regulation is amended by striking out

―Actualisation linguistique en

français/Perfectionnement du français‖ and

substituting:

Actualisation linguistique en

français/Programme d‘appui aux nouveaux

arrivants.

 (2) Subparagraph 3 i of subsection 28 (2) of this

Regulation is revoked and the following substituted:

 i. Actualisation linguistique en

français/Programme d‘appui aux

nouveaux arrivants.

 (3) Subsection 28 (2) of this Regulation is

amended by adding the following paragraph:

 4. A subject listed in Schedule F.

 (4) Section 32 of this Regulation is amended by

adding the following subsection :

 (1.1) An entry on a candidate‘s general certificate

of qualification and registration indicating that he or

she has qualifications in three subjects listed in

Schedule F is deemed to be equivalent to one specialist

or honour specialist qualification for the purposes of

Section 49 deals with various amendments resulting from

changes to the schedules including effective dates of new

additional qualification courses.

The course referred to in 49 (1) and (2) is a course that can

be used as entry to the three part specialist Schedule D and

Honour Specialist Qualification in Technological

Education which will come into effect on December 31,

2010.

Schedule F:

Subsection 49 (3) deals with including the new schedule F

in the body of the regulation, and indicates a schedule F

course can be used to satisfy some of the admission

requirements to the Principal Qualification Program when

it comes into effect on September 30, 2011.

Section 32 and subsection 35 deal with including the new

schedule F in the body of the regulation, and indicates that

when it comes into force, a schedule F course can be used

to satisfy some of the prerequisite requirements for the

Principal‘s Qualification Program and Supervisory

Officer‘s Qualification Program.

June 17, 2010 57 of 68

subclause (1) (d) (i).

 (5) Section 35 of this Regulation is amended by

adding the following subsection :

 (4.1) An entry on a candidate‘s general certificate

of qualification and registration indicating that he or

she has qualifications in three subjects listed in

Schedule F is deemed to be equivalent to one specialist

or honour specialist qualification for the purposes of

subparagraph 5 v of subsection (3).

Amendments re Schedule A

 50. (1) Schedule A to this Regulation is

amended by striking out ―Environmental Science‖

and substituting:

Environmental Science/Environmental Studies

 (2) Schedule A of this Regulation is amended

by adding the following:

Media Arts

Schedule A:

Subsection 50 (1) deals with the renaming of

Environmental Science to Environmental

Science/Environmental Studies which will take effect on

December 31, 2010.

Subsection 50 (2) establishes a Schedule A three-part

additional qualification in Media Arts which will come

into effect on March 31, 2011.

Amendments re Schedule C

 51. (1) Schedule C to this Regulation is

amended by striking out the following:

Aboriginal Peoples: Understanding Traditional

Teachings, Histories, Current Issues and Cultures

Language Arts, Grades 7 and 8

Special Education — Behaviour

Special Education — Communication — Autism

Special Education — Communication — Learning

Disability

Special Education — Communication — Speech

and Language

Special Education — Intellectual — Developmental

Disabilities

Special Education — Intellectual — Gifted

Special Education — Multiple Exceptionalities

Special Education — Physical

Teaching Aboriginal Children

 (2) Schedule C to this Regulation is amended

by adding the following:

First Nation, Métis and Inuit Peoples: Understanding

Traditional Teachings, Histories, Current Issues and

Cultures

Schedule C:

Section 51 deals with a number of changes to Schedule C

which will come into effect on December 31, 2010.

Subsections (1) and (2) enable the name changes for

various courses.

Name changes to Aboriginal Peoples: Understanding

Traditional Teachings, Histories, Current Issues and

Cultures, and Teaching Aboriginal Children, align with

the change in Ministry policy to identify the specific

aboriginal groups that are being referred to.

Changes to Schedule C courses in Special Education

clarify their focus on a particular exceptionality area.

June 17, 2010 58 of 68

Language, Grades 7 and 8

Teaching Students with Behavioural Needs

Teaching Students with Communication Needs

(Autism Spectrum Disorders)

Teaching Students with Communication Needs

(Learning Disability)

Teaching Students with Communication Needs

(Speech and Language)

Teaching Students with Intellectual Needs

(Developmental Disability)

Teaching Students with Intellectual Needs (Giftedness)

Teaching Students with Multiple Needs

Teaching Students with Physical Needs

Teaching First Nation, Métis and Inuit Children

 (3) Schedule C to this Regulation is amended

by adding the following:

Environmental Education

Occasional Teaching

Orientation to Teaching in Ontario

Teaching Students with Intellectual Needs (Mild

Intellectual Disability)

 (4) Schedule C to this Regulation is amended

by striking out the following:

Kindergarten

Subsection 51 (3) will come into force on March 31, 2011,

and will add a number of new qualifications to Schedule C

as listed.

Subsection 51 (4) comes into force on September 30,

2011. This will move the Kindergarten qualification out of

Schedule C.

Amendments re Schedule D

 52. (1) Schedule D to this Regulation is

amended by striking out:

Actualisation linguistique en

français/Perfectionnement du français

Environmental Science

and substituting the following:

Actualisation linguistique en français/Programme

d‘appui aux nouveaux arrivants

Environmental Science/Environmental Studies

 (2) Schedule D to this Regulation is amended

by adding the following:

Kindergarten

 (3) Schedule D to this Regulation is amended

by striking out the following:

Subsection 52 (1) comes into force on December 31,

2010, and will rename:

 Actualisation linguistique en français et

Perfectionnement du français to Actualisation

linguistique en français et Programme d‘appui aux

nouveaux arrivants

 Environmental Science to Environmental

Science/Environmental Studies.

The section will also rename Environmental Science to

Environmental Science/Environmental Studies.

Subsection 52 (2) comes into force on March 31, 2011 and

will add Kindergarten to Schedule D.

Subsection 52 (3) comes into force on August 31, 2012

and will remove various qualifications from Schedule D.

June 17, 2010 59 of 68

Business Studies — Data Processing

Business Studies — Marketing and Merchandising

Design and Technology

Multiculturalism in Education

The Deaf

Amendments re Schedule E

 53. Schedule E to this Regulation is amended

by striking out, ―Environmental Science‖ and

substituting:

Environmental Science/Environmental Studies

Section 53 comes into force on December 31, 2010 and

renames Environmental Science to Environmental

Science/Environmental Studies.

.

Amendments re Schedule F

 54. The Regulation is amended by adding the

following Schedule:

SCHEDULE F

QUALIFICATIONS IN TECHNOLOGICAL

EDUCATION

Teaching Communications Technology — Interactive

 New Media and Animation

Teaching Communications Technology —

 Photography and Digital Imaging

Teaching Communications Technology — Print and

 Graphic Communications

Teaching Communications Technology — Radio,

 Audio and Sound Production

Teaching Communications Technology — TV, Video

 and Movie Production

Teaching Computer Technology — Interfacing

Teaching Computer Technology — Electronics

Teaching Computer Technology — Networking

Teaching Computer Technology — Robotics and

 Control System

Teaching Computer Technology — Computer Repair

Teaching Computer Technology — Information

 Technology Support

Teaching Computer Technology — Network Support

Teaching Construction Technology — Construction

 Management and Science

Teaching Construction Technology — Civil

 Engineering

Teaching Construction Technology — Carpentry

Teaching Construction Technology —

 Electrical/Network Cabling

Teaching Construction Technology — Heating and

 Cooling

Teaching Construction Technology — Masonry

Teaching Construction Technology — Plumbing

Teaching Green Industries — Agribusiness

New Schedule F

Schedule F is new. These courses are designed to enable

teachers of technological education to further their studies

in specific areas within a broad based technological area.

These will take effect in September 30, 2011.

June 17, 2010 60 of 68

Teaching Green Industries — Landscaping

 Architecture

Teaching Green Industries — Horticulture

 Management and Science

Teaching Green Industries — Floristry

Teaching Green Industries — Agriculture

Teaching Green Industries — Horticulture

Teaching Green Industries — Landscaping

 Construction and Maintenance

Teaching Green Industries — Forestry

Teaching Hairstyling and Aesthetics — Advanced

 Shaping and Styling

Teaching Hairstyling and Aesthetics — Chemical Hair

 Services

Teaching Hairstyling and Aesthetics — Fashion and

 Theatrical Make-up

Teaching Hairstyling and Aesthetics — Spa Services

Teaching Health Care — Dental Services

Teaching Health Care — Laboratory Services

Teaching Health Care — Nursing/Medical Services

Teaching Health Care — Pharmacy Services

Teaching Health Care — Therapy Services

Teaching Health Care — Child Development

Teaching Health Care — Gerontology

Teaching Hospitality and Tourism — Applied

 Nutrition

Teaching Hospitality and Tourism — Culinary Arts

 and Management

Teaching Hospitality and Tourism — Tourism and

 Travel Planning

Teaching Hospitality and Tourism — Baking

Teaching Hospitality and Tourism — Cooking

Teaching Hospitality and Tourism — Event Planning

Teaching Manufacturing Technology — Mechanical

Engineering

Teaching Manufacturing Technology — Robotics and

Control Systems

Teaching Manufacturing Technology — Computer

Aided Manufacturing

Teaching Manufacturing Technology — Industrial

Maintenance

Teaching Manufacturing Technology — Precision

Machining

Teaching Manufacturing Technology — Robotics and

Control Technician

Teaching Manufacturing Technology — Machine

Operator

Teaching Manufacturing Technology — Sheet Metal

Teaching Manufacturing Technology — Welding

Teaching Technological Design — Architectural

Design

June 17, 2010 61 of 68

Teaching Technological Design — Mechanical and

Industrial Design

Teaching Technological Design — Apparel and Textile

Design

Teaching Technological Design — Robotics and

Control System Design

Teaching Technological Design — Interior Design

Teaching Transportation Technology — Auto Service

Teaching Transportation Technology — Auto Body

Teaching Transportation Technology — Heavy Duty

and Agricultural Equipment

Teaching Transportation Technology — Light Aircraft

Teaching Transportation Technology — Small Engine

and Recreational Equipment

Teaching Transportation Technology — Truck and

Coach

PART VI

REVOCATION AND COMMENCEMENT

Revocation

 55. Ontario Regulation 184/97 is revoked.

Commencement

 56. (1) Subject to subsections (2), (3), (4), and

(5), this Regulation comes into force on the day it is

filed.

 (2) Subsections 46 (5), 49 (1) and (2), 50 (1), 51

(1) and (2), 52 (1) and section 53 come into force on

December 31, 2010.

 (3) Section 47 and subsections 50 (2), 51 (3) and

52 (2) come into force on March 31, 2011.

 (4) Section 29, subsections 32 (2), 49 (3), (4), (5)

and 51 (4) and section 54 come into force on

September 30, 2011.

 (5) Section 48 and subsection 52 (3) come into

force on August 31, 2012.

Various sections of this regulation are scheduled to come

into force at various times, owing to curriculum

implementation dates, operational considerations, and AQ

guideline development.

Section 56 identifies when each of these sections would

come into force, and this information is included in the

corresponding comments throughout the regulation.

SCHEDULE A

 QUALIFICATIONS IN THE INTERMEDIATE AND

SENIOR DIVISIONS IN GENERAL EDUCATION

Anglais

Business Studies — Accounting

Business Studies — Entrepreneurship

Business Studies — General

Business Studies — Information and Communication

Technology

Classical Studies — Greek

Schedule A lists general education teaching qualifications.

June 17, 2010 62 of 68

Classical Studies — Latin

Computer Studies

Dance

Dramatic Arts

Economics

English

Environmental Science

Family Studies

Français

French as a Second Language

Geography

Health and Physical Education

History

International Languages

Law

Mathematics

Music — Instrumental

Music — Vocal

Native Languages

Native Studies

Philosophy

Politics

Religious Education

Science — Biology

Science — Chemistry

Science — General

Science — Physics

Social Sciences — General

Visual Arts

SCHEDULE B

QUALIFICATIONS IN GRADES 9 AND 10 AND

GRADES 11 AND 12 IN TECHNOLOGICAL

EDUCATION

Communications Technology

Computer Technology

Construction Technology

Green Industries

Hairstyling and Aesthetics

Health Care

Hospitality and Tourism

Manufacturing Technology

Technological Design

Transportation Technology

Schedule B lists qualifications in technological education.

SCHEDULE C

QUALIFICATIONS

Aboriginal Peoples: Understanding Traditional

Teachings, Histories, Current Issues and Cultures

Action Research

Adapting Curriculum for Second-Language Learners

Adapting Curriculum for the Catholic School System

Schedule C lists one-session additional qualifications.

June 17, 2010 63 of 68

Adult Education

Alternative Education

Arts, Grades 7 and 8

Associate Teaching

Education Law

Geography, Grades 7 and 8

Health and Physical Education, Grades 7 and 8

History, Grades 7 and 8

Integrated Arts

Kindergarten

Language Arts, Grades 7 and 8

Leadership en milieu minoritaire

L‘enseignement en milieu minoritaire

Mathematics, Grades 7 and 8

Mentoring

Outdoor Experiential Education

Pre-School Education for Children Who Are Deaf or

 Hard of Hearing

Science and Technology, Grades 7 and 8

Special Education — Behaviour

Special Education — Communication — Autism

Special Education — Communication — Learning

 Disability

Special Education — Communication — Speech and

 Language

Special Education — Intellectual — Developmental

 Disabilities

Special Education — Intellectual — Gifted

Special Education — Multiple Exceptionalities

Special Education — Physical

Special Education for Administrators

Student Assessment and Evaluation

Teaching Aboriginal Children

Teaching and Learning Through e-Learning

Teaching Cayuga

Teaching Combined Grades

Teaching Cree

Teaching Delaware

Teaching Mohawk

Teaching Ojibwe

Teaching Ojicree

Teaching Oneida

Teaching in a French Immersion Setting

Teaching in the Catholic School System

Use and Knowledge of Assistive Technology

SCHEDULE D

THREE-PART SPECIALIST QUALIFICATIONS

Actualisation linguistique en français/Perfectionnement

 du français

American Sign Language or Langue des signes

 québécoise

Schedule D lists three-part additional qualifications.

June 17, 2010 64 of 68

Aural and Oral Communication

Business Studies — Accounting

Business Studies — Data Processing

Business Studies — Entrepreneurship

Business Studies — Information and Communication

 Technology

Business Studies — Marketing and Merchandising

Computer Studies

Co-operative Education

Dance

Design and Technology

Dramatic Arts

English as a Second Language

Environmental Science

Family Studies

French as a Second Language

Guidance and Career Education

Health and Physical Education, Intermediate and

 Senior

Health and Physical Education, Primary and Junior

Inclusive Classroom

Integration of Information and Computer Technology

 in Instruction

Intermediate Education

International Languages

Junior Education

Librarianship

Mathematics, Primary and Junior

Media

Multiculturalism in Education

Music — Instrumental

Music — Vocal, Intermediate and Senior

Music — Vocal, Primary and Junior

Native Languages

Native Studies

Primary Education

Reading

Religious Education

Science and Technology, Primary and Junior

Social Studies, Primary and Junior

Special Education

Teaching Students Who Are Blind

Teaching Students Who Are Deaf-Blind

The Deaf

Visual Arts

Writing

SCHEDULE E

HONOUR SPECIALIST QUALIFICATIONS

Anglais

Biology

Business Studies

Schedule E lists honour specialist qualification subject

areas.

June 17, 2010 65 of 68

Chemistry

Classical Studies

Computer Studies

Dance

Dramatic Arts

English

Environmental Science

Family Studies

Français

French as a Second Language

Geography

Health and Physical Education

History

International Languages

Mathematics

Music

Native Languages

Native Studies

Physics

Religious Education

Science

Social Sciences

Visual Arts

June 17, 2010 66 of 68

New Certificates Explained – Appendix A

Current Certificates New Certificates

Certificate of Qualification Certificate of Qualification and

Registration

Interim Certificate of Qualification

Internationally Educated Teachers (IETs)

Conditions:

 194 days successful teaching experience in

Ontario

 evaluation conditions

Certificate of Qualification and

Registration

 removed – 194 days of successful

teaching experience in Ontario

 lists terms, evaluation conditions

and limitations (TCL)

 valid for six years from initial date

of issue, with two one-year

extensions

 if expires before TCL completed,

certificate is cancelled and person

must reapply with successfully

completed TCL

Interim Certificate of Qualification and ICQ
(Limited)

Teachers certified in Canadian jurisdiction

Conditions:

 194 days successful teaching experience in

Ontario

 evaluation conditions

Certificate of Qualification and

Registration

Certificate of Qualification (Limited)

Members preparing to teach technological

education, a Native language or in French

 successfully completed first session of

multi-session program in Ontario

Transitional Certificate of Qualification
and Registration

 lists terms, conditions and

limitations

 must complete teacher education

program

 valid for six years, with a one-year

June 17, 2010 67 of 68

extension

 if expires before TCL completed,

certificate is cancelled and person

must reapply with successfully

completed teacher education

program

Certificate of Qualification (Limited,
Restricted)

Members preparing to teach Native Language as a

Second Language

 successfully completed first session of

three-session program in Ontario

Transitional Certificate of Qualification
and Registration

 lists terms, conditions and

limitations

 must complete teacher education

program

 valid for six years, with a one-year

extension

 if expires before TCL completed,

certificate is cancelled and person

must reapply with successfully

completed teacher education

program

Certificate of Qualification (Limited,

Restricted)

Teachers who have successfully completed

program outside Ontario for teaching the deaf and

hard of hearing

Certificate of Qualification and

Registration

 lists teaching qualifications specific

to teaching deaf and hard of

hearing students

Certificate of Qualification (Restricted)

Teachers restricted to teaching one of these

subjects: Deaf and Hard of Hearing, Dance, Native

Language as a Second Language

Certificate of Qualification and
Registration

 lists teaching qualifications specific

to Deaf and Hard of Hearing,

Dance, Native Language as a

Second Language

June 17, 2010 68 of 68

Applicants Certificate

1. Ontario graduates

2. candidates certified in other Canadian

jurisdictions

3. internationally educated teachers who
meet all requirements

Certificate of Qualification and

Registration

1. candidates certified in other Canadian

jurisdictions with conditions permitted

under Ontario Labour Mobility Act

2. internationally educated teachers with
evaluation conditions to complete

Certificate of Qualification and

Registration

 lists terms, conditions and

limitations

 valid for three years

 two, one-year extensions

 if expires before TCL completed,

certificate is cancelled and person

must reapply when TCL completed

1. enrolled in Ontario multi-session program

and completed first session

2. candidates certified in another Canadian

jurisdiction and completed first session of

multi-session program that is comparable
to one accredited in Ontario

Transitional Certificate of Qualification

and Registration

 lists terms, conditions and

limitations

 must complete teacher education

program

 valid for six years, with a one-year

extension

 if expires, certificate is cancelled

and person must reapply with

successfully completed teacher

education program

