

APPLICATION FOR COMMON EXPERIENCE PAYMENT FOR FORMER STUDENTS WHO RESIDED AT INDIAN RESIDENTIAL SCHOOL(S)

PLEASE PRINT IN INK

Please fill in all boxes or write "not applicable"

If you are applying as the legal Personal Representative of a mentally incompetent or minor person, or if you are applying for a person who died on or after May 30, 2005 or for someone who attended the Mohawk Institute and who died on or after October 5, 1996, please use the Common Experience Payment Application for Personal Representative or Estate available from Service Canada at www.servicecanada.gc.ca or call Service Canada at **1-866-699-1742 (TTY 1-800-926-9105)**.

SECTION A			
1. IDENTIFICATION <input type="checkbox"/> Mr <input type="checkbox"/> Mrs <input type="checkbox"/> Miss <input type="checkbox"/> Ms		Language Preference <input type="checkbox"/> English <input type="checkbox"/> French	
Current First Name	Middle Name (if applicable)	Last Name	
OTHER NAME(S) BY WHICH YOU WERE KNOWN AT RESIDENTIAL SCHOOL AND/OR TRADITIONAL NAME <i>Please provide all names including name at birth and common alternate spellings and nicknames (example: Celina, Lena).</i>			
First Name(s)	Middle Name(s) (if applicable)	Last Name(s)	
Full names of mother, father and/or guardian(s)/caregiver(s) while you attended residential school (Guardian(s)/caregiver(s) may be traditional adoptive parents, extended family or members of your community). <i>Providing this information is not required for eligibility but may help us in confirming your school experience.</i>			
Mother (maiden/birth name)	First Name _____	Last Name _____	
Father	First Name _____	Last Name _____	
Guardian(s)/Caregiver(s) (if applicable)	First Name _____	Last Name _____	
Relationship of guardian(s)/caregiver(s) to the former student (for example, aunt, grandmother, friend, etc) _____			
2. CURRENT ADDRESS			
ADDRESS (No., Street, Apt., R.R., P.O. Box)			City/Town/Community
Province /Territory/State	Country	Postal Code/Zip Code	Telephone number () -
MAILING ADDRESS (No., Street, Apt., R.R., P.O. Box)			City/Town/Community
Province /Territory/State	Country	Postal Code/Zip Code	Telephone number () -

For assistance completing this form, please call Service Canada at 1-866-699-1742 (TTY 1-800-926-9105)

3. DATE AND PLACE OF BIRTH

YEAR / MONTH / DAY / PROVINCE / TERRITORY / STATE / COUNTRY

PLEASE INDICATE WHICH GROUP YOU BELONGED TO AT RESIDENTIAL SCHOOL

- Status Indian Non-Status Indian Métis Inuit(Nunavut) Inuit(Québec) Inuvialuit Non-Aboriginal

The information you provide in this section is mandatory. This information will be provided to Indian Residential Schools Resolution Canada to assist in processing your application in accordance with the Court approved principles.

4. PROOF OF IDENTITY REQUIRED

Proof of your identity is required. See Section B for information.

Please check which documents you are submitting:

Key Documents:

If the name on your application is different than the key documents please provide an original or certified true copy of one of the following:

- Original Birth Certificate or two of the following, one of which must have a photograph:
 Certificate of Indian Status
 Provincial/Territorial Driver's License
 Provincial/Territorial Health Card
 Canadian Passport
 Marriage Certificate / Registration
 Divorce Decree
 Legal Change of Name Document
 Adoption Papers

5. INDIAN RESIDENTIAL SCHOOL(S) AT WHICH YOU RESIDED (Please see Section C for School Number)

Please tell us, to the best of your recollection, about all of the schools at which you resided. You will need to indicate the school number(s) from the approved list in section C and tell us when you started and when you left. If you left the school for a period of time (other than for vacation and/or holidays), then later returned to the same school, please list this as a separate school.

School # [] Resided: From ___/___/___ To ___/___/___
Month or Season Year Month or Season Year

If listing more than four Indian Residential Schools, please provide the information on an additional page.

If you could not find the name of the school on the approved list, write the name here: _____

Town/Community and Province/Territory in which the school was located: _____

Resided: From ___/___/___ To ___/___/___
Month or Season Year Month or Season Year

6. IF YOU WOULD LIKE DIRECT DEPOSIT *(In Canada Only)*

Do you want your Common Experience Payment deposited into your account at a bank or financial institution?

- No Yes (Complete this section)

If you have a Chequing Account, please attach an unsigned personalized cheque. Write the word "VOID" on the front of the cheque.

or

If you have a Savings Account, complete the boxes below (you may wish to contact your bank or financial institution to obtain this information):

Branch Number

Institution Number

Account Number

Name of Financial Institution

Name(s) on the account

Telephone number of your financial institution

SIGNATURE

My signature/mark indicates that the information I have provided in this application is true and accurate to the best of my knowledge. I acknowledge that knowingly making a false or fraudulent application could result in criminal prosecution. I understand that every application is subject to verification.

Applicant's Signature

Year

Month

Day

▶ _____

I understand that the information requested in this application is required for the administration of the Common Experience Payment and that the information will be provided to Indian Residential Schools Resolution Canada in order to determine my eligibility. I understand that personal information is protected under the *Privacy Act and the Department of Social Development Act (DSD Act)*. I have the right to request access to my personal information and am aware that the information may be used or disclosed within the conditions set out in the *Privacy Act, DSD Act* and outlined in the Personal Information Bank (HRSDC PPU 100).

SIGNATURE WITH A MARK

If the applicant signed with a mark (for example "X"), the mark must be made in the presence of a witness. A witness may be a relative.

The witness must provide the following information:

Witness' first name, initial and last name

Relationship to the applicant

Address (No., Street, Apt., R.R., P.O. Box)		City/Town/Community	
Province /Territory/State	Country	Postal Code/Zip Code	Telephone number () -

If the applicant signed with a mark, the witness must also sign the following declaration:

I have read the content of this application to the applicant who understands and confirms the complete contents and who made his or her mark in my presence.

Signature of Witness

Year

Month

Day

▶ _____

NO NEED TO RETURN PAGES 5-11 WITH APPLICATION

SECTION B	
DOCUMENT REQUIREMENTS	
I. IDENTITY REQUIREMENTS	
1.	You must submit your original birth certificate with the application form. It will be returned to you once your identity has been confirmed.
or	
2.	If you do not have an original birth certificate, you may visit a Service Canada Centre to present two (2) of the following documents, one of which must have a photograph: <ul style="list-style-type: none"> • Certificate of Indian Status (issued by Indian and Northern Affairs Canada); • Provincial / Territorial Driver's Licence; • Provincial / Territorial Health Card; • Canadian Passport.
3.	If you choose to mail your application and your original birth certificate is not available, you must submit certified true copies of at least two (2) of the documents listed in number 2. The original documents must be presented to an individual who will certify that the copies pertain to your identity. This individual must be a Canadian citizen residing in Canada, must be available to Service Canada for verification, and must have known you personally for a minimum of two years.
<p>Please note that you cannot certify a copy of your own documents.</p> <p>On the copy of the identity document that does not feature a photo, the person certifying the document must include the statement "I certify this to be a true copy of the original". On the copy of the identity document that features a photo; the person certifying the document must include the statement "I certify that this is a true copy of the original and that the image is a true likeness of the applicant. I am a Canadian citizen and have known the applicant personally for at least two years." On all copies of identity documents, they will also include their printed name, position, signature, contact information and the date they certified the document.</p> <p>The following can certify the documents:</p> <ul style="list-style-type: none"> • Chief or Councilor of First Nations Band Council • Council of the Métis Settlements General Council and Members of the Saskatchewan Provincial Métis Council • Dentist • Executive Officer of Nunavut Tungavik Inc • Executive Officer of Inuvialuit Regional Corporation and of the six (6) Inuvialuit Community Corporations (Northwest Territories) • Executive Officer of Makivik (Northern Québec) • Judge • Lawyer (member of a provincial bar association) • Notary (in Québec) • Magistrate • Mayor • Medical doctor • Minister of religion authorized under provincial law to perform marriages 	

For assistance completing this form, please call Service Canada at 1-866-699-1742 (TTY 1-800-926-9105)

- Notary public
- Optometrist
- Pharmacist
- Police officer (municipal, provincial, or RCMP)
- Postmaster
- Principal of a primary or secondary school
- Professional accountant (APA, CA, CGA, CMA, PA, RPA)
- Professional engineer (P.Eng., Eng. in Québec)
- Senior administrator in a community college (includes CEGEPs)
- Senior administrator or teacher in a university
- Social worker with MSW (Masters in Social Work)
- Veterinarian

PLEASE NOTE:

Should the name on the identity documents differ from current name, proof must be submitted to support the discrepancy. Original or certified true copies of the following may be submitted:

- Marriage Certificate or Marriage Registration
- Divorce Decree
- Legal Change of Name Document
- Adoption Papers

II. SUBMITTING YOUR APPLICATION: You may submit your application by mail or in person at Service Canada Centre locations

If you are applying by mail, submit your application to:

**CEP Processing Centre
P.O. Box 8729
Vic CRO - Stn Main
706 Yates Street
Victoria, B.C. V8W 3S3**

Please do not provide any additional documents other than what is requested on the application form. We will contact you directly by phone or by mail if we need further information. Please ensure that you have completed all the information and have signed your application.

Service Canada operates within the Department of Human Resources and Skills Development. To "Find a Service Canada Centre Near You" go to www.serviccanada.gc.ca or call **1-800-O-Canada (1-800-622-6232)**.

SECTION C**INDIAN RESIDENTIAL SCHOOL IDENTIFICATION**

Complete Section A, Block 5 by entering the number(s) corresponding to the school(s) at which you resided. Please note that additional Indian residential schools may be added to this list from time to time. Please check the official list of Indian residential schools found on the Settlement Agreement web site: <http://www.residentialschoolsettlement.ca/schools.html>

Residential Schools**YUKON RESIDENTIAL SCHOOLS**

01	Carcross (Choooutla)	Carcross
02	Coudert Hall (Whitehorse Hostel/Student Residence – Predecessor to Yukon Hall)	Whitehorse
03	Shingle Point (Predecessor to All Saints, Aklavik)	Shingle Point
04	Whitehorse Baptist	Whitehorse
05	Yukon Hall (Whitehorse/Protestant Hostel)	Whitehorse

NORTHWEST TERRITORIES RESIDENTIAL SCHOOLS

06	Immaculate Conception (Aklavik Roman Catholic)	Aklavik
07	All Saints (Aklavik Anglican)	Aklavik
08	Fleming Hall (Fort McPherson)	Fort McPherson
09	Sacred Heart (Fort Providence)	Fort Providence
10	St. Joseph's (Fort Resolution)	Fort Resolution
11	Bompas Hall (Fort Simpson Anglican)	Fort Simpson
12	Lapointe Hall (Fort Simpson Roman Catholic)	Fort Simpson
13	Breynat Hall (Fort Smith)	Fort Smith
14	Grandin College	Fort Smith
15	Hay River (St. Peter's)	Hay River
16	Grollier Hall (Inuvik Roman Catholic)	Inuvik
17	Stringer Hall (Inuvik Anglican Hostel)	Inuvik
18	Akaitcho Hall (Yellowknife)	Yellowknife
130	Federal Hostel at Fort Franklin	Déline

NUNAVUT RESIDENTIAL SCHOOLS

19	Chesterfield Inlet (Turquetil Hall)	Chesterfield Inlet
20	Federal Tent Hostel at Coppermine	Coppermine
21	Federal Hostel at Baker Lake	Qamani'tuaq, Qamanittuaq
22	Federal Hostel at Belcher Islands	Sanikiluaq
23	Federal Hostel at Broughton Island	Qikiqtarjuaq
24	Federal Hostel at Cambridge Bay	Cambridge Bay
25	Federal Hostel at Cape Dorset	Kinngait
26	Federal Hostel at Eskimo Point	Arviat

For assistance completing this form, please call Service Canada at 1-866-699-1742 (TTY 1-800-926-9105)

INDIAN RESIDENTIAL SCHOOL IDENTIFICATION

Complete Section A, Block 5 by entering the number(s) corresponding to the school(s) at which you resided.

Residential Schools**NUNAVUT RESIDENTIAL SCHOOLS**

27	Federal Hostel at Frobisher Bay (Ukkivik)	Iqaluit
28	Federal Hostel at Igloolik	Igloolik/Iglulik
29	Federal Hostel at Lake Harbour	Kimmirut
30	Federal Hostel at Pangnirtung (Pangnirtang)	Pangnirtung / Panniqtuuq
31	Federal Hostel at Pond Inlet	Mittimatalik

BRITISH COLUMBIA RESIDENTIAL SCHOOLS

32	Ahousaht	Ahousaht
33	Alberni	Port Alberni
34	Cariboo (St. Joseph's, Williams Lake)	Williams Lake
35	Christie (Clayoquot, Kakawis)	Tofino
36	Coqualeetza	Chilliwack / Sardis
37	Cranbrook (St. Eugene's, Kootenay)	Cranbrook
38	Kamloops	Kamloops
39	Kitimaat	Kitimaat
40	Kuper Island	Kuper Island
41	Lejac (Fraser Lake)	Fraser Lake
42	Lower Post	Lower Post
43	Port Simpson (Crosby Home for Girls)	Port Simpson
44	St. George's (Lytton)	Lytton
45	St. Mary's (Mission)	Mission
46	St. Michael's (Alert Bay Girls' Home, Alert Bay Boys' Home)	Alert Bay
47	Sechelt	Sechelt
48	St. Paul's (Squamish, North Vancouver)	North Vancouver

ALBERTA RESIDENTIAL SCHOOLS

49	Assumption (Hay Lakes)	Assumption
50	Blue Quills (Saddle Lake, Sacred Heart, formerly Lac la Biche)	St. Paul
51	Crowfoot (St. Joseph's, Ste. Trinité)	Cluny
52	Desmarais (St. Martin's, Wabasca Roman Catholic)	Desmarais-Wabasca
53	Edmonton (formerly Red Deer Industrial)	St. Albert
54	Ermineskin	Hobbema
55	Fort Vermilion (St. Henry's)	Fort Vermilion
56	Grouard (St. Bernard's, Lesser Slave Lake Roman Catholic)	Grouard

For assistance completing this form, please call Service Canada at 1-866-699-1742 (TTY 1-800-926-9105)

INDIAN RESIDENTIAL SCHOOL IDENTIFICATION

Complete Section A, Block 5 by entering the number corresponding to the school(s) at which you resided.

Residential Schools

ALBERTA RESIDENTIAL SCHOOLS

57	Holy Angels (Fort Chipewyan, École des Saints-Anges)	Fort Chipewyan
58	Joussard (St. Bruno's)	Joussard
59	Lac la Biche (Notre Dame des Victoire, predecessor to Blue Quills)	Lac la Biche
60	Lesser Slave Lake (St. Peter's)	Lesser Slave Lake
61	Morley (Stony)	Morley
62	Old Sun	Gleichen
63	Sacred Heart	Brocket
64	St. Albert (Youville)	Youville
65	St. Augustine (Smoky River)	Smoky River
66	St. Cyprian's (Queen Victoria's Jubilee Home)	Brocket, Peigan Reserve
67	St. Joseph's (Dunbow)	High River
68	St. Mary's (Blood, Immaculate Conception)	Cardston
69	St. Paul's (Blood, Anglican/Church of England)	Cardston
70	Sarcee (St. Barnabas)	T'suu Tina
71	Sturgeon Lake (St. Francis Xavier)	Calais
72	St. John's (Wabasca Anglican/Church of England)	Wabasca
73	Whitefish Lake (St. Andrew's)	Whitefish Lake

SASKATCHEWAN RESIDENTIAL SCHOOLS

74	Beauval (Lac la Plonge)	Beauval
75	Crowstand	Kamsack
76	File Hills	Balcarres
97	Fort Pelly	Fort Pelly
77	Gordon's	Gordon's Reserve, Punnichy
78	Lebret (Qu'Appelle, Whitecalf, St. Paul's High School)	Lebret
79	Marieval (Cowesess, Crooked Lake)	Grayson
80	Muscowequan (Lestock, Touchwood)	Lestock
81	Prince Albert (Onion Lake Church of England, St. Alban's, All Saints, St. Barnabas, Lac La Ronge)	Prince Albert
82	Regina	Regina
83	Round Lake	Stockholm
84	St. Anthony's (Onion Lake Roman Catholic)	Onion Lake
85	St. Michael's (Duck Lake)	Duck Lake
86	St. Philip's	Kamsack

For assistance completing this form, please call Service Canada at 1-866-699-1742 (TTY 1-800-926-9105)

INDIAN RESIDENTIAL SCHOOL IDENTIFICATION

Complete Section A, Block 5 by entering the number corresponding to the school(s) at which you resided.

Residential Schools**SASKATCHEWAN RESIDENTIAL SCHOOLS**

87	Sturgeon Landing (Predecessor to Guy Hill, MB)	Sturgeon Landing
88	Thunderchild (Delmas, St. Henri)	Delmas

MANITOBA RESIDENTIAL SCHOOLS

89	Assiniboia (Winnipeg)	Winnipeg
90	Birtle	Birtle
91	Brandon	Brandon
92	Churchill Vocational Centre	Churchill
93	Cross Lake (St. Joseph's, Jack River Annex- predecessor to Notre Dame Hostel)	Cross Lake
94	Dauphin (McKay)	The Pas / Dauphin
95	Elkhorn (Washakada)	Elkhorn
96	Fort Alexander (Pine Falls)	Fort Alexander
98	Guy Hill (Clearwater, The Pas, formerly Sturgeon Landing, SK)	The Pas
99	Norway House United Church	Norway House
129	Notre Dame Hostel (Norway House Roman Catholic, Jack River Hostel, replaced Jack River Annex at Cross Lake)	Norway House
100	Pine Creek (Camperville)	Camperville
101	Portage la Prairie	Portage la Prairie
102	Sandy Bay	Marius

ONTARIO RESIDENTIAL SCHOOLS

103	Bishop Horden Hall (Moose Fort, Moose Factory)	Moose Island
104	Cecilia Jeffrey (Kenora, Shoal Lake)	Kenora
105	Chapleau (St. John's)	Chapleau
106	Fort Frances (St. Margaret's)	Fort Frances
107	Fort William (St. Joseph's)	Fort William
108	McIntosh	McIntosh
109	Mohawk Institute	Brantford
110	Mount Elgin (Muncey, St. Thomas)	Munceytown
111	Pelican Lake (Pelican Falls)	Sioux Lookout
112	Poplar Hill	Poplar Hill
113	St. Anne's (Fort Albany)	Fort Albany
114	St. Mary's (Kenora, St. Anthony's)	Kenora
115	Shingwauk	Sault Ste. Marie

For assistance completing this form, please call Service Canada at 1-866-699-1742 (TTY 1-800-926-9105)

INDIAN RESIDENTIAL SCHOOL IDENTIFICATION

Complete Section A, Block 5 by entering the number corresponding to the school(s) at which you resided.

Residential Schools

ONTARIO RESIDENTIAL SCHOOLS

- 116 Spanish Boys School (Charles Garnier, St. Joseph's, formerly Wikwemikong Industrial) Spanish
- 117 Spanish Girls School (St. Joseph's, St. Peter's, St. Anne's formerly Wikwemikong Industrial) Spanish

QUÉBEC RESIDENTIAL SCHOOLS

- 118 Amos (Saint-Marc-de-Figuery) Amos
- 119 Pointe Bleue Pointe Bleue
- 120 La Tuque La Tuque
- 121 Fort George (St. Philip's) Fort George
- 122 Fort George (St. Joseph's Mission, Résidence Couture, Sainte-Thérèse-de-l'Énfant-Jésus) Fort George
- 123 Sept-Îles (Notre Dame, Maliotenam) Sept-Îles
- 124 Federal Hostel at George River Kangirsualujjuaq
- 125 Federal Hostel at Great Whale River (Poste-de-la-Baleine) Kuujjuaraapik / Whapmagoostui
- 126 Federal Hostel at Payne Bay (Bellin) Kangirsuk
- 127 Federal Hostel at Port Harrison (Inoucdjouac, Innoucdouac) Inukjuak

NOVA SCOTIA RESIDENTIAL SCHOOLS

- 128 Shubenacadie Shubenacadie

For assistance completing this form, please call Service Canada at 1-866-699-1742 (TTY 1-800-926-9105)

