
CONTACT US
Lakehead University
955 Oliver Road
Thunder Bay, ON, Canada P7B 5E1

Undergraduate Studies in
Education
Thunder Bay Campus
T: 807.343.8010 ext. 8711 F:
807.344.6807
education.lakeheadu.ca
undergrad.educ@lakeheadu.ca

Orillia Campus
T: 705.330.4008, ext. 2013 F:
705.329.4648 orillia.lakeheadu.ca
jhowell@lakeheadu.ca

Enrolment Services—
Undergraduate Recruitment T:
807.343.8010 ext. 7850 F: 807.346.7879
recruit@lakeheadu.ca

Why Lakehead?
✔ Small school advantage
✔ Small class sizes
✔ Placement opportunities in

Sint Maarten, Scotland,
England, Malaysia, and more

✔ An Education course taken in
each of the fi rst three years

✔ Student teaching in Year 2
✔ 105 days of student teaching

in the Professional Program

CONCURRENT
EDUCATION
BACHELOR DEGREE PROGRAMS

WHAT IS A TEACHABLE?

For the Intermediate/Senior (I/S) divisions,
students must obtain background courses in
content-area subjects or “teachables” in secondary
disciplines recognized for teacher certifi cation.
Teachers off ered at Lakehead are listed below.

TEACHABLES

English (1st language)

Environmental Science

French as a Second Language

Geography

Health & Physical Education

History

Mathematics

Music (Instrumental)

Music (Vocal)

First Nations, Métis, & Inuit Studies

Native Languages

Science (Biology)

Science (Chemistry)

Science (General)

Science (Physics)

Social Sciences—General (2nd teachable only)

Visual Arts

Lakehead does not off er the following combinations
of teachables: Environmental Science with
Mathematics; Physics with Chemistry; Music
(Vocal) with Music (Instrumental); Music with
Visual Arts.

For information on Levels and Teachables visit
http://csdc.lakeheadu.ca/Catalog/ViewCatalog.
aspxpageid=viewcatalog&catalogid=25&chapter
id=6662&lo aduseredits=True

Admission
All undergraduate fi rst-year entry degree
programs require completion of the Ontario
Secondary School Diploma (OSSD), or equivalent.
A minimum of 6 Grade 12 U or M courses,
or equivalent, including program specifi c
prerequisite courses with a minimum 70% overall
average. Visit https://www.lakeheadu.ca/future-
students/admissions

Program
As a Concurrent Education student,

• you earn an Education degree (how to teach)
along with a partnering degree (what to
teach).

• you choose a teaching division and an
undergraduate major. The two teaching
divisions off ered at Thunder Bay campus
are Primary/Junior (P/J) and Intermediate/
Senior (I/S) (Grades 7 to 12). At the Orillia
campus, only the P/J division is off ered.

• Accelerated programs are available. Contact
the Department of Undergraduate Studies
for details.

The Lakehead University Calendar provides
course information on individual Concurrent
Bachelor degree programs and Concurrent
Honours Bachelor degree programs. Follow
the program for your chosen major, taking the
required Education courses.

https://www.lakeheadu.ca/academics/
undergraduate-programs

Requirements for Entry into
the Professional Program

• Introduction to Education
• Introduction to Teaching
• Education elective

Total = 1.5 Full Course Equivalent (FCE)

INTERMEDIATE / SENIOR
• 65% minimum in both teachables and

cumulative average
• 60% minimum major average (70% for

Honours)

PRIMARY / JUNIOR
• 1 FCE in English, French or an Indigenous

Language
• 1 FCE in Science (General Science 1000

recommended)
• 0.5 FCE in Music or Visual Arts (VA 0510

recommended)
• 60% minimum major average (70% for

Honours)
• 65% minimum cumulative average

NOTE: ALL undergraduate degree program
requirements must be met to be eligible for the
Professional Program.

Program Requirements
• ALL students must obtain a Police Records

Check (PRC), with Vulnerable Sector
Screening (VSS) before scheduled student
teaching placements.

• Some boards will require proof of freedom
from tuberculosis (TB) documentation before
scheduled student teaching placements

• ALL students must provide documentation
of proof that they are free from active
tuberculosis (TB) before scheduled student
teaching placements.

• ALL Primary/Junior students are required
to demonstrate mathematics proficiency for
graduation.

• ALL students must demonstrate the Essential
Skills in order to meet degree requirements.
(www.lakeheadu.ca/programs/departments/education/
undergraduate/essential)

• Intermediate/Senior students with a French
teachable are required to demonstrate French
language proficiency (DELF–B2 minimum
70%) for graduation.

• Intermediate/Senior students with a
Native Languages teachable are required to
demonstrate Native Language proficiency for
graduation.

CONCURRENT
EDUCATION
BACHELOR DEGREE PROGRAMS

