

STUDY GUIDE


Discover Canada

The Rights and Responsibilities of Citizenship


The Oath of Citizenship

I swear (or affirm)
That I will be faithful
And bear true allegiance
To Her Majesty
Queen Elizabeth the Second
Queen of Canada
Her Heirs and Successors
And that I will faithfully observe
The laws of Canada
Including the Constitution
Which recognizes and affirms
The Aboriginal and treaty rights of
First Nations, Inuit and Métis peoples
And fulfil my duties
As a Canadian citizen.

Le **serment** de citoyenneté

Je jure (ou j'affirme solennellement) Que je serai fidèle Et porterai sincère allégeance À Sa Majesté La reine Elizabeth Deux Reine du Canada À ses héritiers et successeurs Que j'observerai fidèlement Les lois du Canada Y compris la Constitution Qui reconnaît et confirme les droits Ancestraux ou issus de traités Des Premières Nations, des Inuits et des Métis Et que je remplirai loyalement Mes obligations De citoyen canadien.

Understanding the Oath

In Canada, we profess our loyalty to a person who represents all Canadians and not to a document such as a constitution, a banner such as a flag, or a geopolitical entity such as a country. In our constitutional monarchy, these elements are encompassed by the Sovereign (Queen or King). It is a remarkably simple yet powerful principle: Canada is personified by the Sovereign just as the Sovereign is personified by Canada.

Notice - Third-party citizenship study guides, tests and questions

The only official study guide for the citizenship test is *Discover Canada: The Rights and Responsibilities of Citizenship*, available from Citizenship and Immigration Canada at no cost. If you have applied for citizenship and are preparing for the citizenship test, your primary resource should be the official study guide. If you use any other material to prepare for the citizenship test, you do so at your own risk.

© Her Majesty the Queen in Right of Canada, represented by the Minister of Citizenship and Immigration Canada, 2021 Ci1-11/2021E-PDF ISBN 978-0-660-39273-8

Message to Our Readers

Welcome! It took courage to move to a new country. Your decision to apply for citizenship is another big step. You are becoming part of a great tradition that was built by generations of pioneers before you. Once you have met all the legal requirements, we hope to welcome you as a new citizen with all the rights and responsibilities of citizenship.


Canada has welcomed generations of newcomers to our shores to help us build a free, law-abiding and prosperous society. For 400 years, settlers and immigrants have contributed to the diversity and richness of our country, which is built on a proud history and a strong identity.

Canada is a constitutional monarchy, a parliamentary democracy and a federal state. Canadians are bound together by a shared commitment to the rule of law and to the institutions of parliamentary government.

Canadians take pride in their identity and have made sacrifices to defend their way of life. By coming to Canada and taking this important step toward Canadian citizenship, you are helping to write the continuing story of Canada. Immigrants between the ages of 18 and 54 must have adequate knowledge of English or French in order to become Canadian citizens. You must also learn about voting procedures, Canada's history, symbols, democratic institutions, geography, and the rights and responsibilities of citizenship.

Canadian citizens enjoy many rights, but Canadians also have responsibilities. They must obey Canada's laws and respect the rights and freedoms of others.

This guide will help you prepare to become a Canadian citizen. Good luck!

For information about Citizenship and Immigration Canada, visit our website at www.cic.gc.ca.

Contents


Applying for Citizenship	e
Rights and Responsibilities of Citizenship	8
Who We Are	10
Canada's History	14
Modern Canada	24
How Canadians Govern Themselves	28
Federal Elections	30
The Justice System	36
Canadian Symbols	38
Canada's Economy	42
Canada's Regions	44
The Atlantic Provinces	46
Central Canada	47
The Prairie Provinces	48
The West Coast	49
The Northern Territories	50
Study Questions	52
For More Information	54
Photo Credits	58
Authorities	64
Memorable Quotes	66


Discourt Condada

5

Applying for Citizenship

When you apply for citizenship, officials will check your status, verify that you are not prohibited from applying, and ensure that you meet the requirements.

Your application may take several months. Please ensure that the Call Centre always has your correct address while your application is being processed.

See page 54 for telephone numbers.

Citizens take the oath


HOW TO USE THIS BOOKLET TO PREPARE FOR THE CITIZENSHIP TEST

This booklet will help you prepare for the citizenship test. You should:

- Study this guide;
- Ask a friend or family member to help you practise answering questions about Canada;
- Call a local school or school board, a college, a community centre or a local organization that provides services to immigrants and ask for information on citizenship classes;
- Take English or French language classes, which the Government of Canada offers free of charge.

ABOUT THE CITIZENSHIP TEST

The citizenship test is usually a written test, but it could be an interview. You will be tested on two basic requirements for citizenship: 1) knowledge of Canada and of the rights and responsibilities of citizenship, and 2) adequate knowledge of English or French. Adult applicants 55 years of age and over do not need to write the citizenship test. The *Citizenship Regulations* provide information on how your ability to meet the knowledge of Canada requirement is determined. Information about this requirement can be found on page 64 of the study guide.

All the citizenship test questions are based on the subject areas noted in the *Citizenship Regulations*, and all required information is provided in this study guide.


AFTER THE TEST

If you pass the test and meet all the other requirements, you will receive a Notice to Appear to *Take the Oath of Citizenship*. This document tells you the date, time and place of your citizenship ceremony.

At the ceremony, you will:

- Take the Oath of Citizenship;
- Sign the oath form; and
- Receive your Canadian Citizenship Certificate.

If you do not pass the test, you will receive a notification indicating the next steps.

You are encouraged to bring your family and friends to celebrate this occasion.


SCOPY.

Rights and Responsibilities of Citizenship

Canadian citizens have rights and responsibilities. These come to us from our history, are secured by Canadian law, and reflect our shared traditions, identity and values.

Canadian law has several sources, including laws passed by Parliament and the provincial legislatures, English common law, the civil code of France and the unwritten constitution that we have inherited from Great Britain.

Together, these secure for Canadians an 800-year old tradition of ordered liberty, which dates back to the signing of Magna Carta in 1215 in England (also known as the Great Charter of Freedoms), including:

- Freedom of conscience and religion;
- Freedom of thought, belief, opinion and expression, including freedom of speech and of the press;
- Freedom of peaceful assembly; and
- · Freedom of association.

Habeas corpus, the right to challenge unlawful detention by the state, comes from English common law.

The Constitution of Canada was amended in 1982 to entrench the *Canadian Charter of Rights* and *Freedoms*, which begins with the words,

"Whereas Canada is founded upon principles that recognize the supremacy of God and the rule of law." This phrase underlines the importance of religious traditions to Canadian society and the dignity and worth of the human person.

The Charter attempts to summarize fundamental freedoms while also setting out additional rights. The most important of these include:

- Mobility Rights Canadians can live and work anywhere they choose in Canada, enter and leave the country freely, and apply for a passport.
- Aboriginal Peoples' Rights The rights guaranteed in the Charter will not adversely affect any treaty or other rights or freedoms of Aboriginal peoples.
- Official Language Rights and Minority Language Educational Rights — French and English have equal status in Parliament and throughout the government.
- Multiculturalism A fundamental characteristic of the Canadian heritage and identity. Canadians celebrate the gift of one another's presence and work hard to respect pluralism and live in harmony.

Queen Elizabeth II proclaiming the amended Constitution, Ottawa, 1982

The Equality of Women and Men

In Canada, men and women are equal under the law. Canada's openness and generosity do not extend to barbaric cultural practices that tolerate spousal abuse, "honour killings," female genital mutilation, forced marriage or other gender-based violence. Those guilty of these crimes are severely punished under Canada's criminal laws.


Citizenship Responsibilities

In Canada, rights come with responsibilities. These include:

- Obeying the law One of Canada's founding principles is the rule of law. Individuals and governments are regulated by laws and not by arbitrary actions. No person or group is above the law.
- Taking responsibility for oneself and one's family — Getting a job, taking care of one's family and working hard in keeping with one's abilities are important Canadian values. Work contributes to personal dignity and selfrespect, and to Canada's prosperity.
- Serving on a jury When called to do so, you
 are legally required to serve. Serving on a jury is a
 privilege that makes the justice system work as it
 depends on impartial juries made up of citizens.

- Voting in elections The right to vote comes with a responsibility to vote in federal, provincial or territorial and local elections.
- Helping others in the community Millions
 of volunteers freely donate their time to help
 others without pay—helping people in need,
 assisting at your child's school, volunteering
 at a food bank or other charity, or encouraging
 newcomers to integrate. Volunteering is an
 excellent way to gain useful skills and develop
 friends and contacts.
- Protecting and enjoying our heritage and environment — Every citizen has a role to play in avoiding waste and pollution while protecting Canada's natural, cultural and architectural heritage for future generations.

Defending Canada

There is no compulsory military service in Canada. However, serving in the regular Canadian Forces (navy, army and air force) is a noble way to contribute to Canada and an excellent career choice (www.forces.ca). You can serve in your local part-time navy, militia and air reserves and gain valuable experience, skills and contacts. Young people can learn discipline, responsibility and skills by getting involved in the cadets (www.cadets.ca).

You may also serve in the Coast Guard or emergency services in your community such as a police force or fire department. By helping to protect your community, you follow in the footsteps of Canadians before you who made sacrifices in the service of our country.


Who We Are

Canada is known around the world as a strong and free country. Canadians are proud of their unique identity. We have inherited the oldest continuous constitutional tradition in the world. We are the only constitutional monarchy in North America. Our institutions uphold a commitment to *Peace*, *Order and Good Government*, a key phrase in Canada's original constitutional document in 1867, the *British North America Act*. A belief in ordered liberty, enterprise, hard work and fair play has enabled Canadians to build a prosperous society in a rugged environment from our Atlantic shores to the Pacific Ocean and to the Arctic Circle—so much so that poets and songwriters have hailed Canada as the "Great Dominion."

To understand what it means to be Canadian, it is important to know about our three founding peoples—Aboriginal, French and British.

(From Top to Bottom) Métis from Alberta Cree dancer


ABORIGINAL PEOPLES

The ancestors of Aboriginal peoples are believed to have migrated from Asia many thousands of years ago. They were well established here long before explorers from Europe first came to North America. Diverse, vibrant First Nations cultures were rooted in religious beliefs about their relationship to the Creator, the natural environment and each other.

Aboriginal and treaty rights are in the Canadian Constitution. Territorial rights were first guaranteed through the Royal Proclamation of 1763 by King George III, and established the basis for negotiating treaties with the newcomers—treaties that were not always fully respected.

From the 1800s until the 1980s, the federal government placed many Aboriginal children in residential schools to educate and assimilate

them into mainstream Canadian culture. The schools were poorly funded and inflicted hardship on the students; some were physically abused. Aboriginal languages and cultural practices were mostly prohibited. In 2008, Ottawa formally apologized to the former students.

In today's Canada, Aboriginal peoples enjoy renewed pride and confidence, and have made significant achievements in agriculture, the environment, business and the arts.

Today, the term *Aboriginal peoples* refers to three distinct groups:

Indian refers to all Aboriginal people who are not Inuit or Métis. In the 1970s, the term First Nations began to be used. Today, about half of First Nations people live on reserve land in about 600 communities while the other half live off-reserve, mainly in urban centres.


(From Left to Right)
Inuit children in Iqaluit,
Nunavut
Haida artist Bill Reid
carves a totem pole

Unity in Diversity

John Buchan, the 1st Baron Tweedsmuir, was a popular Governor General of Canada (1935–40). Immigrant groups, he said, "should retain their individuality and each make its contribution to the national character." Each could learn "from the other, and … while they cherish their own special loyalties and traditions, they cherish not less that new loyalty and tradition which springs from their union." (Canadian Club of Halifax, 1937). The 15th Governor General is shown here in Blood (Kainai First Nation) headdress.

The Inuit, which means "the people" in the Inuktitut language, live in small, scattered communities across the Arctic. Their knowledge of the land, sea and wildlife enabled them to adapt to one of the harshest environments on earth.

The Métis are a distinct people of mixed Aboriginal and European ancestry, the majority of whom live in the Prairie provinces. They come from both French- and English-speaking backgrounds and speak their own dialect, Michif.

About 65% of the Aboriginal people are First Nations, while 30% are Métis and 4% Inuit.


(From Left to Right)

St. Patrick's Day Parade, Montreal, Quebec

Highland dancer at Glengarry Highland Games, Maxville, Ontario

Celebrating Fête Nationale, Gatineau, Ouebec

Acadian fiddler, Village of Grande-Anse, New Brunswick

ENGLISH AND FRENCH

Canadian society today stems largely from the English-speaking and French-speaking Christian civilizations that were brought here from Europe by settlers. English and French define the reality of day-to-day life for most people and are the country's official languages. The federal government is required by law to provide services throughout Canada in English and French.

Today, there are 18 million Anglophones—people who speak English as a first language—and seven million Francophones—people who speak French as their first language. While the majority of Francophones live in the province of Quebec, one million Francophones live in Ontario, New Brunswick and Manitoba, with a smaller presence in other provinces. New Brunswick is the only officially bilingual province.

The Acadians are the descendants of French colonists who began settling in what are now the Maritime provinces in 1604. Between 1755 and 1763, during the war between Britain and France, more than two-thirds of the Acadians were deported from their homeland. Despite this ordeal, known as the "Great Upheaval," the Acadians survived and maintained their unique identity. Today, Acadian culture is flourishing and is a lively part of French-speaking Canada.

Quebecers are the people of Quebec, the vast majority French-speaking. Most are descendants of 8,500 French settlers from the 1600s and 1700s and maintain a unique identity, culture and language. The House of Commons recognized in 2006 that the Quebecois form a nation within a united Canada. One million Anglo-Quebecers have a heritage of 250 years and form a vibrant part of the Quebec fabric.

Solver Consoling Solver

Becoming Canadian

Some Canadians immigrate from places where they have experienced warfare or conflict. Such experiences do not justify bringing to Canada violent, extreme or hateful prejudices. In becoming Canadian, newcomers are expected to embrace democratic principles such as the rule of law.

The basic way of life in English-speaking areas was established by hundreds of thousands of English, Welsh, Scottish and Irish settlers, soldiers and migrants from the 1600s to the 20th century. Generations of pioneers and builders of

British origins, as well as other groups, invested and endured hardship in laying the foundations of our country. This helps explain why Anglophones (English speakers) are generally referred to as *English Canadians*.

Celebration of Cultures, Edmonton, Alberta


(From Left to Right)

Ismaili Muslims in the Calgary Stampede, Alberta

Caribbean cultural festival, Toronto, Ontario

Ukrainian Pysanka Festival, Vegreville, Alberta

Young Polish dancers in Oliver, British Columbia


Pipes and drums in Ottawa

DIVERSITY IN CANADA

The majority of Canadians were born in this country and this has been true since the 1800s. However, Canada is often referred to as a *land of immigrants* because, over the past 200 years, millions of newcomers have helped to build and defend our way of life.

Many ethnic and religious groups live and work in peace as proud Canadians. The largest groups are the English, French, Scottish, Irish, German, Italian, Chinese, Aboriginal, Ukrainian, Dutch, South Asian and Scandinavian. Since the 1970s, most immigrants have come from Asian countries.


Non-official languages are widely spoken in Canadian homes. Chinese languages are the second most-spoken at home, after English, in two of Canada's biggest cities. In Vancouver, 13% of the population speak Chinese languages at home; in Toronto, the number is 7%.

The great majority of Canadians identify as Christians. The largest religious affiliation is Catholic, followed by various Protestant churches. The numbers of Muslims, Jews, Hindus, Sikhs and members of other religions, as well as people who state "no religion" are also growing.

In Canada the state has traditionally partnered with faith communities to promote social welfare, harmony and mutual respect; to provide schools and health care; to resettle refugees; and to uphold religious freedom, religious expression and freedom of conscience.

Canada's diversity includes gay and lesbian Canadians, who enjoy the full protection of and equal treatment under the law, including access to civil marriage.

Together, these diverse groups, sharing a common Canadian identity, make up today's multicultural society.


(From Left to Right)

Christmas in Gatineau | Chinese-Canadian war veterans | Notre-Dame-des-Victoires, Québec City | Chinese New Year celebration, Vancouver

> Olympian Marjorie Turner-Bailey of Nova Scotia is a descendant of black Loyalists, escaped slaves and freed men and women of African origin who in the 1780s fled to Canada from America, where slavery remained legal until 1863


Canada's History

ABORIGINAL PEOPLES

When Europeans explored Canada they found all regions occupied by native peoples they called Indians, because the first explorers thought they had reached the East Indies. The native people lived off the land, some by hunting and gathering, others by raising crops. The Huron-Wendat of the Great Lakes region, like the Iroquois, were farmers and hunters. The Cree and Dene of the Northwest were hunter-gatherers. The Sioux were nomadic, following the bison (buffalo) herd. The Inuit lived off Arctic wildlife. West Coast natives

preserved fish by drying and smoking. Warfare was common among Aboriginal groups as they competed for land, resources and prestige.

The arrival of European traders, missionaries, soldiers and colonists changed the native way of life forever. Large numbers of Aboriginals died of European diseases to which they lacked immunity. However, Aboriginals and Europeans formed strong economic, religious and military bonds in the first 200 years of coexistence which laid the foundations of Canada.

(Top)

Indian encampment, fur trade era

(Right)

John Cabot, an Italian immigrant to England, was the first to map Canada's Atlantic shore, setting foot on Newfoundland or Cape Breton Island in 1497 and claiming the New Founde Land for England. English settlement did not begin until 1610


Jacques Cartier was the first European to explore the 5t. Lawrence River and to set eyes on present-day Québec City and Montreal

THE FIRST EUROPEANS

The Vikings from Iceland who colonized Greenland 1,000 years ago also reached Labrador and the island of Newfoundland. The remains of their settlement, I'Anse aux Meadows, are a World Heritage site.

European exploration began in earnest in 1497 with the expedition of John Cabot, who was the first to draw a map of Canada's East Coast.

EXPLORING A RIVER, NAMING CANADA

Between 1534 and 1542, Jacques Cartier made three voyages across the Atlantic, claiming the land for King Francis I of France. Cartier heard two captured guides speak the Iroquoian word *kanata*, meaning "village." By the 1550s, the name of *Canada* began appearing on maps.


ROYAL NEW FRANCE

In 1604, the first European settlement north of Florida was established by French explorers Pierre de Monts and Samuel de Champlain, first on St. Croix Island (in present-day Maine), then at Port-Royal, in Acadia (present-day Nova Scotia). In 1608 Champlain built a fortress at what is now Québec City. The colonists struggled against a harsh climate. Champlain allied the colony with the Algonquin, Montagnais and Huron, historic enemies of the Iroquois, a confederation of five (later six) First Nations who battled with the French settlements for a century. The French and the Iroquois made peace in 1701.

The French and Aboriginal people collaborated in the vast fur-trade economy, driven by the demand for beaver pelts in Europe. Outstanding leaders like Jean Talon, Bishop Laval, and Count Frontenac built a French Empire in North America that reached from Hudson Bay to the Gulf of Mexico.

STRUGGLE FOR A CONTINENT

In 1670, King Charles II of England granted the Hudson's Bay Company exclusive trading rights over the watershed draining into Hudson Bay. For the next 100 years the Company competed with Montreal-based traders. The skilled and courageous men who travelled by canoe were called *voyageurs* and *coureurs des bois*, and formed strong alliances with First Nations.

English colonies along the Atlantic seaboard, dating from the early 1600s, eventually became richer and more populous than New France. In the 1700s France and Great Britain battled for control of North America. In 1759, the British defeated the French in the Battle of the Plains of Abraham at Québec City — marking the end of France's empire in America. The commanders of both armies, Brigadier James Wolfe and the Marquis de Montcalm, were killed leading their troops in battle.

THE PROVINCE OF QUEBEC

Following the war, Great Britain renamed the colony the "Province of Quebec." The French-speaking Catholic people, known as *habitants* or *Canadiens*, strove to preserve their way of life in the English-speaking, Protestant-ruled British Empire.

A TRADITION OF ACCOMMODATION

To better govern the French Roman Catholic majority, the British Parliament passed the *Quebec Act* of 1774. One of the constitutional foundations of Canada, the *Quebec Act* accommodated the principles of British institutions to the reality of the province. It allowed religious freedom for Catholics and permitted them to hold public office, a practice not then allowed in Britain. The *Quebec Act* restored French civil law while maintaining British criminal law.

UNITED EMPIRE LOYALISTS

In 1776, the 13 British colonies to the south of Ouebec declared independence and formed the United States. North America was again divided by war. More than 40,000 people loyal to the Crown, called "Loyalists," fled the oppression of the American Revolution to settle in Nova Scotia and Quebec. Joseph Brant led thousands of Loyalist Mohawk Indians into Canada. The Loyalists came from Dutch, German, British, Scandinavian, Aboriginal and other origins and from Presbyterian, Anglican, Baptist, Methodist, Jewish, Quaker and Catholic religious backgrounds. About 3,000 black Loyalists, freedmen and slaves came north seeking a better life. In turn, in 1792, some black Nova Scotians, who were given poor land, moved on to establish Freetown, Sierra Leone (West Africa), a new British colony for freed slaves.

(From Left to Right)

Count Frontenac refused to surrender Quebec to the English in 1690, saying: "My only reply will be from the mouths of my cannons!"

Pierre Le Moyne, Sieur d'Iberville, was a great hero of New France, winning many victories over the English, from James Bay in the north to Nevis in the Caribbean, in the late 17th and early 18th centuries

Sir Guy Carleton (Lord Dorchester), as Governor of Quebec, defended the rights of the Canadiens, defeated an American military invasion of Quebec in 1775, and supervised the Loyalist migration to Nova Scotia and Quebec in 1782–83

Second Se

The first elected Assembly of Lower Canada, in Québec City, debates whether to use both French and English, January 21, 1793


The Beginnings of Democracy

Democratic institutions developed gradually and peacefully. The first representative assembly was elected in Halifax, Nova Scotia, in 1758. Prince Edward Island followed in 1773, New Brunswick in 1785. The *Constitutional Act* of 1791 divided the Province of Quebec into Upper Canada (later Ontario), which was mainly Loyalist, Protestant and English-speaking, and Lower Canada (later Quebec), heavily Catholic and French-speaking.

The Act also granted to the Canadas, for the first time, legislative assemblies elected by the people. The name *Canada* also became official at this time and has been used ever since. The Atlantic colonies and the two Canadas were known collectively as British North America.

ABOLITION OF SLAVERY

Slavery has existed all over the world, from Asia, Africa and the Middle East to the Americas. The first movement to abolish the transatlantic slave trade emerged in the British Parliament in the late 1700s. In 1793, Upper Canada, led by Lieutenant Governor John Graves Simcoe, a Loyalist military officer, became the first province in the Empire to move toward abolition. In 1807, the British Parliament prohibited the buying and selling of slaves, and in 1833 abolished slavery throughout the Empire. Thousands of slaves escaped from the United States, followed "the North Star" and settled in Canada via the Underground Railroad, a Christian anti-slavery network.


A GROWING ECONOMY

The first companies in Canada were formed during the French and British regimes and competed for the fur trade. The Hudson's Bay Company, with French, British and Aboriginal employees, came to dominate the trade in the northwest from Fort Garry (Winnipeg) and Fort Edmonton to Fort Langley (near Vancouver) and Fort Victoria—trading posts that later became cities.

The first financial institutions opened in the late 18th and early 19th centuries. The Montreal Stock Exchange opened in 1832. For centuries Canada's economy was based mainly on farming and on exporting natural resources such as fur, fish and timber, transported by roads, lakes, rivers and canals.

(Bottom from Left to Right)

Lieutenant-Colonel John Graves Simcoe was Upper Canada's first Lieutenant Governor and founder of the City of York (now Toronto). Simcoe also made Upper Canada the first province in the British Empire to abolish slavery

Mary Ann Shadd Cary was an outspoken activist in the movement to abolish slavery in the U.S.A. In 1853 she became the first woman publisher in Canada. helping to found and edit The Provincial Freeman, a weekly newspaper dedicated to anti-slavery, black immigration to Canada, temperance (urging people to drink less alcohol) and upholding British rule


(From Left to Right)

HMS Shannon, a Royal Navy frigate, leads the captured USS Chesapeake into Halifax harbour, 1813. There were also naval battles on the Great Lakes

Major-General Sir Isaac Brock and Chief Tecumseh. Together, British troops, First Nations and Canadian volunteers defeated an American invasion in

The War of 1812: The Fight for Canada

After the defeat of Napoleon Bonaparte's fleet in the Battle of Trafalgar (1805), the Royal Navy ruled the waves. The British Empire, which included Canada, fought to resist Bonaparte's bid to dominate Europe. This led to American resentment at British interference with their shipping. Believing it would be easy to conquer Canada, the United States launched an invasion in June 1812. The Americans were mistaken. Canadian volunteers and First Nations, including Shawnee led by Chief Tecumseh, supported British soldiers in Canada's defence. In July, Major-General Sir Isaac Brock captured Detroit but was killed while defending against an American attack at Queenston Heights, near Niagara Falls, a battle the Americans lost. In 1813, Lieutenant-Colonel Charles de Salaberry and 460 soldiers, mostly French Canadiens, turned back 4,000 American invaders at Châteauguay, south of Montreal. In 1813 the Americans burned Government House and the Parliament Buildings in York (now Toronto). In retaliation in 1814, Major-General Robert Ross led an expedition from Nova Scotia that burned down the White House and other public buildings in Washington, D.C. Ross died in battle soon afterwards and was buried in Halifax with full military honours.

By 1814, the American attempt to conquer Canada had failed. The British paid for a costly Canadian defence system, including the Citadels at Halifax and Québec City, the naval drydock at Halifax and Fort Henry at Kingston—today popular historic sites. The present-day Canada-U.S.A. border is partly an outcome of the War of 1812, which ensured that Canada would remain independent of the United States.


The Duke of Wellington sent some of his best soldiers to defend Canada in 1814. He then chose Bytown (Ottawa) as the endpoint of the Rideau Canal, part of a network of forts to prevent the U.S.A. from invading Canada again. Wellington, who defeated Napoleon in 1815, therefore played a direct role in founding the national capital


In 1813, Laura Secord, pioneer wife and mother of five children, made a dangerous 19-mile (30-km) journey on foot to warn Lieutenant James FitzGibbon of a planned American attack. Her bravery contributed to victory at the Battle of Beaver Dams. She is recognized as a heroine to this day

REBELLIONS OF 1837-38

In the 1830s, reformers in Upper and Lower Canada believed that progress toward full democracy was too slow. Some believed Canada should adopt American republican values or even try to join the United States. When armed rebellions occurred in 1837–38 in the area outside Montreal and in Toronto, the rebels did

not have enough public support to succeed. They were defeated by British troops and Canadian volunteers. A number of rebels were hanged or exiled; some exiles later returned to Canada.

Lord Durham, an English reformer sent to report on the rebellions, recommended that Upper and Lower Canada be merged and given *responsible government*. This meant that the ministers of French-Canadian militiamen helped defend Canada in the


The Fathers of Confederation established the Dominion of Canada on July 1, 1867, the birth of the country that we know today

the Crown must have the support of a majority of the elected representatives in order to govern. Controversially, Lord Durham also said that the quickest way for the *Canadiens* to achieve progress was to assimilate into English-speaking Protestant culture. This recommendation demonstrated a complete lack of understanding of French Canadians, who sought to uphold the distinct identity of French Canada.

Some reformers, including Sir Étienne-Paschal Taché and Sir George-Étienne Cartier, later became Fathers of Confederation, as did a former member of the voluntary government militia in Upper Canada, Sir John A. Macdonald.

RESPONSIBLE GOVERNMENT

In 1840, Upper and Lower Canada were united as the Province of Canada. Reformers such as Sir Louis-Hippolyte La Fontaine and Robert Baldwin, in parallel with Joseph Howe in Nova Scotia, worked with British governors toward responsible government.

The first British North American colony to attain full responsible government was Nova Scotia in 1847–48. In 1848–49 the governor of United Canada, Lord Elgin, with encouragement from London, introduced responsible government.

This is the system that we have today: if the government loses a confidence vote in the assembly it must resign. La Fontaine, a champion of democracy and French language rights, became the first leader of a responsible government in the Canadas.


CONFEDERATION

From 1864 to 1867, representatives of Nova Scotia, New Brunswick and the Province of Canada, with British support, worked together to establish a new country. These men are known as the Fathers of Confederation. They created two levels of government: federal and provincial. The old Province of Canada was split into two new provinces: Ontario and Quebec, which, together with New Brunswick and Nova Scotia, formed the new country called the Dominion of Canada. Each province would elect its own legislature and have control of such areas as education and health.

The British Parliament passed the *British North America Act* in 1867. The Dominion of Canada was officially born on July 1, 1867. Until 1982, July 1 was celebrated as "Dominion Day" to commemorate the day that Canada became a self-governing Dominion. Today it is officially known as Canada Day.

Dominion of Canada \$1 bill, 1923, showing King George V, who assigned Canada's national colours (white and red) in 1921, the colours of our national flag today


Sir Louis-Hippolyte La Fontaine, a champion of French language rights, became the first head of a responsible government (similar to a prime minister) in Canada in 1849


Dominion from Sea to Sea

Sir Leonard Tilley, an elected official and Father of Confederation from New Brunswick, suggested the term *Dominion of Canada* in 1864. He was inspired by Psalm 72 in the Bible which refers to "dominion from sea to sea and from the river to the ends of the earth." This phrase embodied the vision of building a powerful, united, wealthy and free country that spanned a continent. The title was written into the Constitution, was used officially for about 100 years, and remains part of our heritage today.

Expansion of the Dominion

1867 – Ontario, Quebec, Nova Scotia, New Brunswick

1870 - Manitoba, Northwest Territories

1871 - British Columbia

1873 - Prince Edward Island

1880 – Transfer of the Arctic Islands (to N.W.T.)

1898 - Yukon Territory

1905 – Alberta, Saskatchewan

1949 - Newfoundland and Labrador

1999 - Nunavut

Did you know? In the 1920s, some believed that the British West Indies (British territories in the Caribbean Sea) should become part of Canada. This did not occur, though Canada and Commonwealth Caribbean countries and territories enjoy close ties today.

Canada's First Prime Minister

In 1867, Sir John Alexander Macdonald, a Father of Confederation, became Canada's first Prime Minister. Born in Scotland on January 11, 1815, he came to Upper Canada as a child. He was a lawyer in Kingston, Ontario, a gifted politician and a colourful personality. Parliament has recognized January 11 as Sir John A. Macdonald Day. His portrait is on the \$10 bill.

Sir George-Étienne Cartier was the key architect of Confederation from Quebec. A railway lawyer, Montrealer, close ally of Macdonald and patriotic *Canadien*, Cartier led Quebec into Confederation and helped negotiate the entry of the Northwest Territories, Manitoba and British Columbia into Canada.

Sir John A. Macdonald, the first Prime Minister of the Dominion of Canada


CHALLENGE IN THE WEST

When Canada took over the vast northwest region from the Hudson's Bay Company in 1869, the 12,000 Métis of the Red River were not consulted. In response, Louis Riel led an armed uprising and seized Fort Garry, the territorial capital. Canada's future was in jeopardy. How could the Dominion reach from sea to sea if it could not control the interior?

Ottawa sent soldiers to retake Fort Garry in 1870. Riel fled to the United States and Canada established a new province: Manitoba. Riel was elected to Parliament but never took his seat. Later, as Métis and Indian rights were again threatened by westward settlement, a second rebellion in 1885 in present-day Saskatchewan

led to Riel's trial and execution for high treason, a decision that was strongly opposed in Quebec. Riel is seen by many as a hero, a defender of Métis rights and the father of Manitoba.

After the first Métis uprising, Prime Minister Macdonald established the North West Mounted Police (NWMP) in 1873 to pacify the West and assist in negotiations with the Indians. The NWMP founded Fort Calgary, Fort MacLeod and other centres that today are cities and towns. Regina became its headquarters. Today, the Royal Canadian Mounted Police (RCMP or "the Mounties") are the national police force and one of Canada's best-known symbols. Some of Canada's most colourful heroes, such as Major-General Sir Sam Steele, came from the ranks of the Mounties.

(From Left to Right)


Fort Garry, 1863: the flag of the Hudson's Bay Company flew over Western Canada for 200 years before Confederation

 $\operatorname{Sir}\operatorname{Sam}\operatorname{Steele}:\operatorname{A}\operatorname{great}\operatorname{frontier}\operatorname{hero},\operatorname{Mounted}\operatorname{Policeman}$ and soldier of the Queen

 $\label{eq:metric} \mbox{M\'etis Resistance: Gabriel Dumont was the M\'etis' greatest } \mbox{military leader}$


isopro-

Members of the train crew pose with a westbound Pacific Express, at the first crossing of the Illecillewaet River near Glacier, B.C., 1886


Chinese workers' camp on the CPR, Kamloops, B.C., 1886

A Railway from Sea to Sea

British Columbia joined Canada in 1871 after Ottawa promised to build a railway to the West Coast. On November 7, 1885, a powerful symbol of unity was completed when Donald Smith (Lord Strathcona), the Scottish-born director of the Canadian Pacific Railway (CPR), drove the last spike. The project was financed by British and American investors and built by both European and Chinese labour. Afterwards the Chinese were subject to discrimination, including the Head Tax, a race-based entry fee. The Government of Canada apologized in 2006 for this discriminatory policy. After many years of heroic work, the CPR's "ribbons of steel" fulfilled a national dream.

MOVING WESTWARD

Canada's economy grew and became more industrialized during the economic boom of the 1890s and early 1900s. One million British and one million Americans immigrated to Canada at this time.

Sir Wilfrid Laurier became the first French-Canadian prime minister since Confederation and encouraged immigration to the West. His portrait is on the \$5 bill. The railway made it possible for immigrants, including 170,000 Ukrainians, 115,000 Poles and tens of thousands from Germany, France, Norway and Sweden to settle in the West before 1914 and develop a thriving agricultural sector.


(From Left to Right)
Sergeant, Fort Garry Horse,
Canadian Expeditionary Force,
1916
Sir Arthur Currie, a reserve
officer, became Canada's
greatest soldier

Maple leaf cap badge from the First World War. Canada's soldiers began using the maple leaf in the 1850s


THE FIRST WORLD WAR

Most Canadians were proud to be part of the British Empire. Over 7,000 volunteered to fight in the South African War (1899–1902), popularly known as the Boer War, and over 260 died. In 1900, Canadians took part in the battles of Paardeberg ("Horse Mountain") and Lillefontein, victories that strengthened national pride in Canada.

When Germany attacked Belgium and France in 1914 and Britain declared war, Ottawa formed the Canadian Expeditionary Force (later the Canadian Corps). More than 600,000 Canadians served in the war, most of them volunteers, out of a total population of eight million.

On the battlefield, the Canadians proved to be tough, innovative soldiers. Canada shared in the tragedy and triumph of the Western Front. The Canadian Corps captured Vimy Ridge in April 1917, with 10,000 killed or wounded, securing the Canadians' reputation for valour as the "shock troops of the British Empire." One Canadian officer said: "It was Canada from the

Atlantic to the Pacific on parade ... In those few minutes I witnessed the birth of a nation." April 9 is celebrated as Vimy Day.

Regrettably, from 1914 to 1920, Ottawa interned over 8,000 former Austro-Hungarian subjects, mainly Ukrainian men, as "enemy aliens" in 24 labour camps across Canada, even though Britain advised against the policy.

In 1918, under the command of General Sir Arthur Currie, Canada's greatest soldier, the Canadian Corps advanced alongside the French and British Empire troops in the last hundred days. These included the victorious Battle of Amiens on August 8, 1918—which the Germans called "the black day of the German Army"—followed by Arras, Canal du Nord, Cambrai and Mons. With Germany and Austria's surrender, the war ended in the Armistice on November 11, 1918. In total 60,000 Canadians were killed and 170,000 wounded. The war strengthened both national and imperial pride, particularly in English Canada.


(From Top to Bottom)

The Vimy Memorial in France honours those who served and died in the Battle of Vimy Ridge on April 9, 1917, the first British victory of the First World War

Agnes Macphail, a farmer and teacher, became the first woman MP in 1921

WOMEN GET THE VOTE

At the time of Confederation, the vote was limited to property-owning adult white males. This was common in most democratic countries at the time. The effort by women to achieve the right to vote is known as the women's suffrage movement. Its founder in Canada was Dr. Emily Stowe, the first Canadian woman to practise medicine in Canada. In 1916, Manitoba became the first province to grant voting rights to women.

In 1917, thanks to the leadership of women such as Dr. Stowe and other suffragettes, the federal government of Sir Robert Borden gave women the right to vote in federal elections — first to nurses at the battle front, then to women who were related to men in active wartime service. In 1918, most Canadian female citizens aged 21

and over were granted the right to vote in federal elections. In 1921 Agnes Macphail, a farmer and teacher, became the first woman MP. Due to the work of Thérèse Casgrain and others, Quebec granted women the vote in 1940.


More than 3,000 nurses, nicknamed "Bluebirds," served in the Royal Canadian Army Medical Corps, 2,500 of them overseas


(From Left to Right)

Canadian soldiers
observe Remembrance
Day

Remembrance Day poppy
Canadian war veteran


Scouts with Remembrance Day wreath

Canadians remember the sacrifices of our veterans and brave fallen in all wars up to the present day in which Canadians took part, each year on November 11: Remembrance Day. Canadians wear the red poppy and observe a moment of silence at the 11th hour of the 11th day of the 11th month to honour the sacrifices of over a million brave men and women who have served, and the 110,000 who have given their lives. Canadian medical officer Lieutenant-Colonel John McCrae composed the poem "In Flanders Fields" in 1915; it is often recited on Remembrance Day:

In Flanders fields the poppies blow Between the crosses, row on row, That mark our place; and in the sky The larks, still bravely singing, fly Scarce heard amid the guns below.

We are the dead. Short days ago We lived, felt dawn, saw sunset glow, Loved, and were loved, and now we lie In Flanders fields.

Take up our quarrel with the foe:
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow
In Flanders fields.

BETWEEN THE WARS

After the First World War, the British Empire evolved into a free association of states known as the British Commonwealth of Nations. Canada remains a leading member of the Commonwealth to this day, together with other successor states of the Empire such as India, Australia, New Zealand, and several African and Caribbean countries.

The "Roaring Twenties" were boom times, with prosperity for businesses and low unemployment. The stock market crash of 1929, however, led to the Great Depression or the "Dirty Thirties." Unemployment reached 27% in 1933 and many businesses were wiped out. Farmers in Western Canada were hit hardest by low grain prices and a terrible drought.

There was growing demand for the government to create a social safety net with minimum wages, a standard work week and programs such as unemployment insurance. The Bank of Canada, a central bank to manage the money supply and bring stability to the financial system, was created in 1934. Immigration dropped and many refugees were turned away, including Jews trying to flee Nazi Germany in 1939.


Phil Edwards was a Canadian track and field champion.
Born in British Guiana, he won bronze medals for Canada in the 1928, 1932 and 1936 Olympics, then graduated from McGill University Medical School. He served as a captain in the Canadian Army during the Second World War and, as a Montreal doctor, became an expert in tropical diseases


In the Second World War, the Canadians captured Juno Beach as part of the Allied invasion of Normandy on D-Day, June 6, 1944

The D-Day Invasion, June 6, 1944

In order to defeat Nazism and Fascism, the Allies invaded Nazi-occupied Europe. Canadians took part in the liberation of Italy in 1943–44. In the epic invasion of Normandy in northern France on June 6, 1944, known as D-Day, 15,000 Canadian troops stormed and captured Juno Beach from the German Army, a great national achievement shown in this painting by Orville Fisher. Approximately one in ten Allied soldiers on D-Day was Canadian. The Canadian Army liberated the Netherlands in 1944–45 and helped force the German surrender of May 8, 1945, bringing to an end six years of war in Europe.


The Second World War began in 1939 when Adolf Hitler, the National Socialist (Nazi) dictator of Germany, invaded Poland and conquered much of Europe. Canada joined with its democratic allies in the fight to defeat tyranny by force of arms.

More than one million Canadians and Newfoundlanders (Newfoundland was a separate British entity) served in the Second World War, out of a population of 11.5 million. This was a high proportion and of these, 44,000 were killed.

The Canadians fought bravely and suffered losses in the unsuccessful defence of Hong Kong (1941) from attack by Imperial Japan, and in a failed raid on Nazi-controlled Dieppe on the coast of France (1942).

The Royal Canadian Air Force (RCAF) took part in the Battle of Britain and provided a high proportion of Commonwealth aircrew in bombers and fighter planes over Europe. Moreover, Canada contributed more to the Allied air effort than any other Commonwealth country, with over 130,000 Allied air crew trained in Canada under the British Commonwealth Air Training Plan.

The Royal Canadian Navy (RCN) saw its finest hour in the Battle of the Atlantic, protecting convoys of merchant ships against German submarines. Canada's Merchant Navy helped to feed, clothe and resupply Britain. At the end of the Second World War, Canada had the third-largest navy in the world.

In the Pacific war, Japan invaded the Aleutian Islands, attacked a lighthouse on Vancouver Island, launched fire balloons over B.C. and the Prairies, and grossly maltreated Canadian prisoners of war captured at Hong Kong. Japan surrendered on August 14, 1945—the end of four years of war in the Pacific.

Regrettably, the state of war and public opinion in B.C. led to the forcible relocation of Canadians of Japanese origin by the federal government and the sale of their property without compensation. This occurred even though the military and the RCMP told Ottawa that they posed little danger to Canada. The Government of Canada apologized in 1988 for wartime wrongs and compensated the victims.


isoover Change

Modern Canada

TRADE AND ECONOMIC GROWTH

Postwar Canada enjoyed record prosperity and material progress. The world's restrictive trading policies in the Depression era were opened up by such treaties as the General Agreement on Tariffs and Trade (GATT), now the World Trade Organization (WTO). The discovery of oil in Alberta in 1947 began Canada's modern energy industry. In 1951, for the first time, a majority of Canadians were able to afford adequate food, shelter and clothing. Between 1945 and 1970, as Canada drew closer to the United States and other trading partners, the country enjoyed one of the strongest economies among industrialized nations. Today, Canadians enjoy one of the world's highest standards of living-maintained by the hard work of Canadians and by trade with other nations, in particular the United States.

As prosperity grew, so did the ability to support social assistance programs. The *Canada Health Act* ensures common elements and a basic standard of coverage. Unemployment insurance (now called "employment insurance") was introduced by the federal government in 1940. Old Age Security was devised as early as 1927, and the Canada and Quebec Pension Plans in 1965. Publicly funded education is provided by the provinces and territories.

INTERNATIONAL ENGAGEMENT

Like Australia, New Zealand and other countries, Canada developed its autonomy gradually with a capacity to make significant contributions internationally.

The Cold War began when several liberated countries of eastern Europe became part of a Communist bloc controlled by the Soviet Union under the dictator Josef Stalin. Canada joined with other democratic countries of the West to form the North Atlantic Treaty Organization (NATO), a military alliance, and with the United States in the North American Aerospace Defence Command (NORAD).


Toronto's business district: Canada's financial capital

Canada joined international organizations such as the United Nations (UN). It participated in the UN operation defending South Korea in the Korean War (1950–53), with 500 dead and 1,000 wounded. Canada has taken part in numerous UN peacekeeping missions in places as varied as Egypt, Cyprus and Haiti, as well as in other international security operations such as those in the former Yugoslavia and Afghanistan.

CANADA AND QUEBEC

French-Canadian society and culture flourished in the postwar years. Quebec experienced an era of rapid change in the 1960s known as the Quiet Revolution. Many Quebecers sought to separate from Canada. In 1963 Parliament established the Royal Commission on Bilingualism and Biculturalism. This led to the *Official Languages Act* (1969), which guarantees French and English services in the federal government across Canada. In 1970, Canada helped found *La Francophonie*, an international association of French-speaking countries.

The movement for Quebec sovereignty gained strength but was defeated in a referendum in the province in 1980. After much negotiation, in 1982 the Constitution was amended without the agreement of Quebec. Though sovereignty was again defeated in a second referendum in 1995, the autonomy of Quebec within Canada remains a lively topic—part of the dynamic that continues to shape our country.


A medical researcher


(From Left to Right)
Vietnamese Canadian
parade
F-86 Sabre, Royal
Canadian Air Force
Cirque du Soleil

A CHANGING SOCIETY

As social values changed over more than 50 years, Canada became a more flexible and open society. Many took advantage of expanding secondary and postsecondary educational opportunities and a growing number of women entered the professional work force.


The Jack Pine, Tom Thomson

Most Canadians of Asian descent had in the past been denied the vote in federal and provincial elections. In 1948 the last of these, the Japanese-Canadians, gained the right to vote. Aboriginal people were granted the vote in 1960. Today every citizen over the age of 18 may vote.

Canada welcomed thousands of refugees from Communist oppression, including about 37,000 who escaped Soviet tyranny in Hungary in 1956. With the Communist victory in the Vietnam War in 1975, many Vietnamese fled, including over 50,000 who sought refuge in Canada.

The idea of multiculturalism, as a result of 19th- and 20th-century immigration, gained a new impetus. By the 1960s, one-third of Canadians had origins that were neither British nor French, and took pride in preserving their distinct culture in the Canadian fabric. Today, diversity enriches Canadians' lives, particularly in our cities.

ARTS AND CULTURE IN CANADA

Canadian artists have a long history of achievement in which Canadians take pride. Artists from all regions reflect and define our culture and forms of creative expression and have achieved greatness both at home and abroad.

Canadians have made significant contributions to literature in English and in French. Novelists, poets, historians, educators and musicians have had a significant cultural impact. Men and women of letters included Stephen Leacock, Louis Hémon, Sir Charles G.D. Roberts, Pauline Johnson, Émile Nelligan, Robertson Davies, Margaret Laurence and Mordecai Richler. Musicians such as Sir Ernest MacMillan and Healey Willan won renown in Canada and abroad. Writers such as Joy Kogawa, Michael Ondaatje and Rohinton Mistry have diversified Canada's literary experience.


In the visual arts, Canada is historically perhaps best known for the Group of Seven, founded in 1920, who developed a style of painting to capture the rugged wilderness landscapes. Emily Carr painted the forests and Aboriginal artifacts of the West Coast. *Les Automatistes* of Quebec were pioneers of modern abstract art in the 1950s, most notably Jean-Paul Riopelle. Quebec's Louis-Philippe Hébert was a celebrated sculptor of historical figures. Kenojuak Ashevak pioneered modern Inuit art with etchings, prints and soapstone sculptures.

Canada has a long and respected performing arts history, with a network of regional theatres and world-renowned performing arts companies.

The films of Denys Arcand have been popular in Quebec and across the country, and have won international awards. Other noteworthy Canadian filmmakers include Norman Jewison and Atom Egoyan. Canadian television has had a popular following.

Jisop Cor. Canada

(From Left to Right)
Donovan Bailey
Chantal Petitclerc
Terry Fox
Wayne Gretzky


Mark Tewksbury, Olympic gold medallist and prominent activist for gay and lesbian Canadians

In 1972, Paul Henderson scored the winning goal for Canada in the Canada-Soviet Summit Series. This goal is often referred to as "the goal heard around the world" and is still remembered today as an important event in both sports and cultural history

Sports have flourished as all provinces and territories have produced amateur and professional star athletes and Olympic medal winners. Basketball was invented by Canadian James Naismith in 1891. Many major league sports boast Canadian talent and in the national sport of ice hockey, Canadian teams have dominated the world. In 1996 at the Olympic Summer Games, Donovan Bailey became a world record sprinter and double Olympic gold medallist. Chantal Petitclerc became a world champion wheelchair racer and Paralympic gold medalist. One of the greatest hockey players of all time, Wayne Gretzky, played for the Edmonton Oilers from 1979 to 1988.

In 1980, Terry Fox, a British Columbian who lost his right leg to cancer at the age of 18, began a cross-country run, the "Marathon of Hope," to raise money for cancer research. He became a hero to Canadians. While he did not finish the run and ultimately lost his battle with cancer, his legacy continues through yearly

fundraising events in his name. In 1985, fellow British Columbian Rick Hansen circled the globe in a wheelchair to raise funds for spinal cord research.

Canadian advances in science and technology are world renowned and have changed the way the world communicates and does business. Marshall McLuhan and Harold Innis were pioneer thinkers. Science and research in Canada have won international recognition and attracted world-class students, academics and entrepreneurs engaged in medical research, telecommunications and other fields. Since 1989, the Canadian Space Agency and Canadian astronauts have participated in space exploration, often using the Canadian-designed and built Canadarm. Gerhard Herzberg, a refugee from Nazi Germany, John Polanyi, Sidney Altman, Richard E. Taylor, Michael Smith and Bertram Brockhouse were Nobel Prize-winning scientists.


(From Left to Right)

Catriona Le May Doan carries the flag after winning a gold medal in speed skating at the 2002 Olympic Winter Games

Canadian football is a popular game that differs in a number of ways from American football. Professional teams in the Canadian Football League (CFL) compete for the championship Grey Cup, donated by Lord Grey, the Governor General, in 1909

GREAT CANADIAN DISCOVERIES AND INVENTIONS

Canadians have made various discoveries and inventions. Some of the most famous are listed below.

- Alexander Graham Bell hit on the idea of the telephone at his summer house in Canada.
- **Joseph-Armand Bombardier** invented the snowmobile, a light-weight winter vehicle.
- Sir Sandford Fleming invented the worldwide system of standard time zones.
- Matthew Evans and Henry Woodward together invented the first electric light bulb and later sold the patent to Thomas Edison who, more famously, commercialized the light bulb.

- Reginald Fessenden contributed to the invention of radio, sending the first wireless voice message in the world.
- Dr. Wilder Penfield was a pioneering brain surgeon at McGill University in Montreal, and was known as "the greatest living Canadian."
- Dr. John A. Hopps invented the first cardiac pacemaker, used today to save the lives of people with heart disorders.
- SPAR Aerospace / National Research Council

 invented the Canadarm, a robotic arm used in outer space.
- Mike Lazaridis and Jim Balsillie of Research in Motion (RIM) — a wireless communications company known for its most famous invention: the BlackBerry.


Sir Frederick Banting of Toronto and Charles Best discovered insulin, a hormone to treat diabetes that has saved 16 million lives worldwide

Want to learn more about Canada's history? Visit a museum or national historic site! Through artifacts, works of art, stories, images and documents, museums explore the diverse events and accomplishments that formed Canada's history. Museums can be found in almost every city and town across Canada. National historic sites are located in all provinces and territories and include such diverse places as battlefields, archaeological sites, buildings and sacred spaces. To find a museum or national historic site in your community or region, visit the websites of the Virtual Museum of Canada and Parks Canada listed at the end of this guide.

The prosperity and diversity of our country depend on all Canadians working together to face challenges of the future. In seeking to become a citizen, you are joining a country that, with your active participation, will continue to grow and thrive.

How will you make your contribution to Canada?

Scoper Capacity

How Canadians Govern Themselves

There are three key facts about Canada's system of government: our country is a federal state, a parliamentary democracy and a constitutional monarchy.


(From Left to Right)

Queen Elizabeth II

opening the 23rd

Parliament (1957)

Parliament Hill, Ottawa

FEDERAL STATE

There are federal, provincial, territorial and municipal governments in Canada. The responsibilities of the federal and provincial governments were defined in 1867 in the *British North America Act*, now known as the *Constitution Act*, 1867.

In our *federal state*, the federal government takes responsibility for matters of national and international concern. These include defence, foreign policy, interprovincial trade and communications, currency, navigation, criminal law and citizenship. The provinces are responsible for municipal government, education, health, natural resources, property and civil rights, and highways. The federal government and the provinces share jurisdiction over agriculture and immigration. Federalism allows different provinces to adopt policies tailored to their own populations, and gives provinces the flexibility to experiment with new ideas and policies.

Every province has its own elected Legislative Assembly, like the House of Commons in Ottawa. The three northern territories, which have small populations, do not have the status of provinces, but their governments and assemblies carry out many of the same functions.

PARLIAMENTARY DEMOCRACY

In Canada's parliamentary democracy, the people elect members to the House of Commons in Ottawa and to the provincial and territorial legislatures. These representatives are responsible for passing laws, approving and monitoring expenditures, and keeping the government accountable. Cabinet ministers are responsible to the elected representatives, which means they must retain the "confidence of the House" and have to resign if they are defeated in a non-confidence vote.

Parliament has three parts: the **Sovereign** (Queen or King), the **Senate** and the **House of Commons**. Provincial legislatures comprise the Lieutenant Governor and the elected Assembly.

In the federal government, the **Prime Minister** selects the Cabinet ministers and is responsible for the operations and policy of the government. The **House of Commons** is the representative chamber, made up of members of Parliament elected by the people, traditionally every four years. **Senators** are appointed by the Governor General on the advice of the Prime Minister and serve until age 75. Both the House of Commons and the Senate consider and review **bills** (proposals for new laws). No bill can become law in Canada until it has been passed by both chambers and has received royal assent, granted by the Governor General on behalf of the Sovereign.

MAKING LAWS

HOW A BILL BECOMES LAW — THE LEGISLATIVE PROCESS				
STEP 1	First Reading – The bill is considered read for the first time and is printed.			
STEP 2	Second Reading – Members debate the bill's principle.			
STEP 3	Committee Stage – Committee members study the bill clause by clause.			
STEP 4	Report Stage – Members can make other amendments.			
STEP 5	Third Reading – Members debate and vote on the bill.			
STEP 6	Senate – The bill follows a similar process in the Senate.			
STEP 7	Royal Assent – The bill receives royal assent after being passed by both Houses.			

Living in a democracy, Canadian citizens have the right and the responsibility to participate in making decisions that affect them. It is important for Canadians aged 18 or more to participate in their democracy by voting in federal, provincial or territorial and municipal elections.

CONSTITUTIONAL MONARCHY

As a constitutional monarchy, Canada's Head of State is a hereditary Sovereign (Queen or King), who reigns in accordance with the Constitution: the rule of law. The Sovereign is a part of Parliament, playing an important, non-partisan role as the focus of citizenship and allegiance, most visibly during royal visits to Canada. Her Majesty is a symbol of Canadian sovereignty, a guardian of constitutional freedoms, and a reflection of our history. The Royal Family's example of lifelong service to the community is an encouragement for citizens to give their best to their country. As Head of the Commonwealth, the Sovereign links Canada to 53 other nations that cooperate to advance social, economic and cultural progress. Other constitutional monarchies include Denmark, Norway, Sweden, Australia, New Zealand, The Netherlands, Spain, Thailand, Japan, Jordan and Morocco.

There is a clear distinction in Canada between the head of state—the Sovereign—and the head of government—the Prime Minister, who actually directs the governing of the country.


The Sovereign is represented in Canada by the Governor General, who is appointed by the Sovereign on the advice of the Prime Minister, usually for five years. In each of the ten provinces, the Sovereign is represented by the Lieutenant Governor, who is appointed by the Governor General on the advice of the Prime Minister, also normally for five years.

The interplay between the three branches of government—the Executive, Legislative and Judicial—which work together but also sometimes in creative tension, helps to secure the rights and freedoms of Canadians.

Each provincial and territorial government has an elected legislature where provincial and territorial laws are passed. The members of the legislature are called members of the Legislative Assembly (MLAs), members of the National Assembly (MNAs), members of the Provincial Parliament (MPPs) or members of the House of Assembly (MHAs), depending on the province or territory.

In each province, the **Premier** has a role similar to that of the Prime Minister in the federal government, just as the Lieutenant Governor has a role similar to that of the Governor General. In the three territories, the **Commissioner** represents the federal government and plays a ceremonial role.

CANADA'S SYSTEM OF GOVERNMENT


David Johnston, 28th Governor General since Confederation, with grandchildren

Federal Elections


Canadians vote in elections for the people they want to represent them in the House of Commons. In each election, voters may re-elect the same members of the House of Commons or choose new ones. Members of the House of Commons are also known as members of Parliament or MPs.

Under legislation passed by Parliament, federal elections must be held on the third Monday in October every four years following the most recent general election. The Prime Minister may ask the Governor General to call an earlier election.

Canada is divided into 308 electoral districts, also known as ridings or constituencies. An electoral district is a geographical area represented by a member of Parliament (MP). The citizens in each electoral district elect one MP who sits in the House of Commons to represent them, as well as all Canadians.

Canadian citizens who are 18 years old or older may run in a federal election. The people who run for office are called candidates. There can be many candidates in an electoral district.

The people in each electoral district vote for the candidate and political party of their choice. The candidate who receives the most votes becomes the MP for that electoral district.


VOTING

One of the privileges of Canadian citizenship is the right to vote. You are eligible to vote in a federal election or cast a ballot in a federal referendum if you are:

- a Canadian citizen; and
- at least 18 years old on voting day; and
- · on the voters' list.

The voters' lists used during federal elections and referendums are produced from the National Register of Electors by a neutral agency of Parliament called Elections Canada. This is a permanent database of Canadian citizens 18 years of age or older who are qualified to vote in federal elections and referendums.

Once an election has been called, Elections Canada mails a voter information card to each elector whose name is in the National Register of Electors. The card lists when and where you vote and the number to call if you require an interpreter or other special services.

Even if you choose not to be listed in the National Register of Electors or do not receive a voter information card, you can still be added to the voters' list at any time, including on election day.

To vote either on election day or at advance polls, go to the polling station listed on your voter information card. (See voting procedures)


SECRET BALLOT

Canadian law secures the right to a secret ballot. This means that no one can watch you vote and no one should look at how you voted. You may choose to discuss how you voted with others, but no one, including family members, your employer or union representative, has the right to insist that you tell them how you voted. Immediately after the polling stations close, election officers count the ballots and the results are announced on radio and television, and in the newspapers.

AFTER AN ELECTION

Ordinarily, after an election, the leader of the political party with the most seats in the House of Commons is invited by the Governor General to form the government. After being appointed by the Governor General, the leader of this party becomes the Prime Minister. If the party in power holds at least half of the seats in the House of Commons, this is called a *majority government*. If the party in power holds less than half of the seats in the House of Commons, this is called a *minority government*.

The Prime Minister and the party in power run the government as long as they have the support or *confidence* of the majority of the MPs. When the House of Commons votes on a major issue such as the budget, this is considered a matter of confidence. If a majority of the members of the House of Commons vote against a major government decision, the party in power is defeated, which usually results in the Prime Minister asking the Governor General, on behalf of the Sovereign, to call an election.

The Prime Minister chooses the ministers of the Crown, most of them from among members of the House of Commons. Cabinet ministers are responsible for running the federal government departments. The Prime Minister and the Cabinet ministers are called the Cabinet and they make important decisions about how the country is governed. They prepare the budget and propose most new laws. Their decisions can be questioned by all members of the House of Commons.

The other parties that are not in power are known as opposition parties. The opposition party with the most members of the House of Commons is the Official Opposition or Her Majesty's Loyal Opposition. The role of opposition parties is to peacefully oppose or try to improve government proposals. There are three major political parties currently represented in the House of Commons: the Conservative Party, the New Democratic Party, and the Liberal Party.


VOTING PROCEDURES DURING AN ELECTION PERIOD

1. Voter information card

Electors whose information is in the National Register of Electors will receive a voter information card. This confirms that your name is on the voters' list and states when and where you vote.

2. I did not get a card

If you do not receive a voter information card, call your local elections office to ensure that you are on the voters' list. If you do not have the number, call Elections Canada, in Ottawa, at 1-800-463-6868.

3. Advance poll and special ballot

If you cannot or do not wish to vote on election day, you can vote at the advance polls or by special ballot. The dates and location are on your voter information card.

4. On election day

Go to your polling station. The location is on your voter information card. Bring this card and proof of your identity and address to the polling station.

5. Marking the ballot

Mark an "X" in the circle next to the name of the candidate of your choice.

6. Voting is secret

Your vote is secret. You will be invited to go behind the screen to mark your ballot. Once marked, fold it and present it to the poll officials.

7. The ballot box

The poll official will tear off the ballot number and give your ballot back to you to deposit in the ballot box.

8. The election results

When the polls close, every ballot is counted and the results are made public. You can see the results on television or on the Elections Canada website (www.elections.ca).


OTHER LEVELS OF GOVERNMENT IN CANADA

Local or municipal government plays an important role in the lives of our citizens. Municipal governments usually have a council that passes laws called "by-laws" that affect only the local community. The council usually includes a mayor (or a reeve) and councillors or aldermen. Municipalities are normally responsible for urban or regional planning, streets and roads, sanitation (such as garbage removal), snow

removal, firefighting, ambulance and other emergency services, recreation facilities, public transit and some local health and social services. Most major urban centres have municipal police forces.

Provincial, territorial and municipal elections are held by secret ballot, but the rules are not the same as those for federal elections. It is important to find out the rules for voting in provincial, territorial and local elections so that you can exercise your right to vote.

Government	Elected Officials	Some Responsibilities
Federal	Members of Parliament (MPs)	 National Defence Foreign Policy Citizenship Policing Criminal Justice International Trade Aboriginal Affairs Immigration (shared) Agriculture (shared) Environment (shared)
Provincial and Territorial	 Members of the Legislative Assembly (MLAs) or Members of the National Assembly (MNAs) or Members of the Provincial Parliament (MPPs) or Members of the House of Assembly (MHAs) 	 Education Health Care Natural Resources Highways Policing (Ontario, Quebec) Property and Civil Rights Immigration (shared) Agriculture (shared) Environment (shared)
Municipal (local)	 Mayor or Reeve Councillors or Aldermen 	 Social and Community Health Recycling Programs Transportation and Utilities Snow Removal Policing Firefighting Emergency Services

The First Nations have band chiefs and councillors who have major responsibilities on First Nations reserves, including housing, schools and other services. There are a number of provincial,

regional and national Aboriginal organizations that are a voice for First Nations, Métis and Inuit people in their relationships with the federal, provincial and territorial governments.

HOW MUCH DO YOU KNOW ABOUT YOUR GOVERNMENT?

Use these pages to take notes and to study important information.

Federal Government
Head of State:
The name of the representative of the Queen of Canada, the Governor General, is
The Head of Government, the Prime Minister, is
The name of the political party in power is
The name of the Leader of the Opposition is
The name of the party representing Her Majesty's Loyal Opposition is
The names of the other opposition parties and leaders are
My member of Parliament (MP) in Ottawa is
My federal electoral district is called
Provincial Government
The representative of the Queen in my province, the Lieutenant Governor, is
The Head of Government (the Premier) is
The name of the provincial party in power is
The names of the provincial opposition parties and leaders are
My provincial representative is

Territorial Government

Municipal Government

The name of the municipality where I live is ______

The name of the head of the municipal government (mayor or reeve) is ______


Québec City Hall, constructed 1895–96

The Justice System

The Canadian justice system guarantees everyone due process under the law. Our judicial system is founded on the **presumption of innocence** in criminal matters, **meaning everyone is innocent until proven guilty.**

Canada's legal system is based on a heritage that includes the rule of law, freedom under the law, democratic principles and due process. Due process is the principle that the government must respect all the legal rights a person is entitled to under the law.

Scales of Justice, Vancouver Law Courts. The blindfolded Lady Justice symbolizes the impartial manner in which our laws are administered: blind to all considerations but the facts


Border guard with sniffer dog inspects the trunk of a car at the Canada-U.S.A. border

Canada is governed by an organized system of laws. These laws are the written rules intended to guide people in our society. They are made by elected representatives. The courts settle disputes and the police enforce the laws. The law

in Canada applies to everyone, including judges, politicians and the police. Our laws are intended to provide order in society and a peaceful way to settle disputes, and to express the values and beliefs of Canadians.


(From Left to Right)

Jury benches

Ottawa police constable helping a young boy at the Aboriginal Day Flotilla

Prisons have an essential role in punishing criminals and deterring crime

COURTS

The Supreme Court of Canada is our country's highest court. The Federal Court of Canada deals with matters concerning the federal government. In most provinces there is an appeal court and a trial court, sometimes called the Court of Queen's Bench or the Supreme Court. There are also provincial courts for lesser offences, family courts, traffic courts and small claims courts for civil cases involving small sums of money.

POLICE

The police are there to keep people safe and to enforce the law. You can ask the police for help in all kinds of situations—if there's been an accident, if someone has stolen something from you, if you are a victim of assault, if you see a crime taking place or if someone you know has gone missing.

There are different types of police in Canada. There are provincial police forces in Ontario and Quebec and municipal police departments in all provinces. The Royal Canadian Mounted Police (RCMP) enforce federal laws throughout Canada, and serve as the provincial police in all provinces and territories except Ontario and Quebec, as well as in some municipalities. Remember, the police are there to help you.

You can also question the police about their service or conduct if you feel you need to. Almost all police forces in Canada have a process by which you can bring your concerns to the police and seek action.

GETTING LEGAL HELP

Lawyers can help you with legal problems and act for you in court. If you cannot pay for a lawyer, in most communities there are legal aid services available free of charge or at a low cost.

Corer Canada

Canadian Symbols

(From Left to Right)
Mace of the House of
Commons, Ottawa
Canadian flag
of 1965
The Royal Arms
of Canada

Parliament at dusk

Canada has many important symbols — objects, events, and people that have special meaning. Together they help explain what it means to be Canadian and express our national identity. Important Canadian symbols appear throughout this booklet.


The Snowbirds (431 Air Demonstration Squadron) are a Canadian icon

The Canadian Red Ensign served as the national flag for 100 years, and has been carried officially by veterans since 2005


THE CANADIAN CROWN

The Crown has been a symbol of the state in Canada for 400 years. Canada has been a constitutional monarchy in its own right since Confederation in 1867 during Queen Victoria's reign. Queen Elizabeth II, who has been Queen of Canada since 1952, marked her Golden Jubilee in 2002, and celebrates her Diamond Jubilee (60 years as Sovereign) in 2012. The Crown is a symbol of government, including Parliament, the legislatures, the courts, police services and the Canadian Forces.

FLAGS IN CANADA

A new Canadian flag was raised for the first time in 1965. The red-white-red pattern comes from the flag of the Royal Military College, Kingston, founded in 1876. Red and white had been colours of France and England since the Middle Ages and the national colours of Canada since 1921. The Union Jack is our official Royal Flag. The Canadian Red Ensign served as the Canadian flag for about 100 years. The provinces and territories also have flags that embody their distinct traditions.

THE MAPLE LEAF

The maple leaf is Canada's best-known symbol. Maple leaves were adopted as a symbol by French Canadians in the 1700s, have appeared on Canadian uniforms and insignia since the 1850s, and are carved into the headstones of our fallen soldiers buried overseas and in Canada.

THE FLEUR-DE-LYS

It is said that the lily flower ("fleur-de-lys") was adopted by the French king in the year 496. It became the symbol of French royalty for more than 1,000 years, including the colony of New France. Revived at Confederation, the fleur-de-lys was included in the Canadian Red Ensign. In 1948 Quebec adopted its own flag, based on the Cross and the fleur-de-lys (see p. 47).

COAT OF ARMS AND MOTTO

As an expression of national pride after the First World War, Canada adopted an official coat of arms and a national motto, *A mari usque ad mare*, which in Latin means "from sea to sea." The arms contain symbols of England, France, Scotland and Ireland as well as red maple leaves. Today the arms can be seen on dollar bills, government documents and public buildings.

PARLIAMENT BUILDINGS

The towers, arches, sculptures and stained glass of the Parliament Buildings embody the French, English and Aboriginal traditions and the Gothic Revival architecture popular in the time of Queen


(Left) Montreal Canadiens Stanley Cup champions, 1978

Victoria. The buildings were completed in the 1860s. The Centre Block was destroyed by an accidental fire in 1916 and rebuilt in 1922. The Library is the only part of the original building remaining. The Peace Tower was completed in 1927 in memory of the First World War. The Memorial Chamber within the Tower contains the Books of Remembrance in which are written the names of soldiers, sailors and airmen who died serving Canada in wars or while on duty.

The provincial legislatures are architectural treasures. The Quebec National Assembly is built in the French Second Empire style, while the legislatures of the other provinces are Baroque, Romanesque and neoclassical, reflecting the Greco-Roman heritage of Western civilization in which democracy originated.

POPULAR SPORTS

Hockey is Canada's most popular spectator sport and is considered to be the national winter sport. Ice hockey was developed in Canada in the 1800s. The National Hockey League plays for the championship Stanley Cup, donated by Lord Stanley, the Governor General, in 1892. The Clarkson Cup, established in 2005 by Adrienne Clarkson, the 26th Governor General (and the first of Asian origin), is awarded for women's hockey. Many young Canadians play hockey at school, in a hockey league or on quiet streets—road hockey or street hockey—and are taken to the hockey rink by their parents. Canadian children have collected hockey cards for generations.

Canadian football is the second most popular sport (see page 26). Curling, an ice game introduced by Scottish pioneers, is popular.

Lacrosse, an ancient sport first played by Aboriginals, is the official summer sport. Soccer has the most registered players of any game in Canada.

THE BEAVER

The beaver was adopted centuries ago as a symbol of the Hudson's Bay Company. It became an emblem of the St. Jean Baptiste Society, a French-Canadian patriotic association, in 1834, and was also adopted by other groups. This industrious rodent can be seen on the five-cent coin, on the coats of arms of Saskatchewan and Alberta, and of cities such as Montreal and Toronto.

CANADA'S OFFICIAL LANGUAGES

English and French are the two official languages and are important symbols of identity. English speakers (Anglophones) and French speakers (Francophones) have lived together in partnership and creative tension for more than 300 years. You must have adequate knowledge of English or French to become a Canadian citizen. Adult applicants 55 years of age or over are exempted from this requirement.

Parliament passed the *Official Languages Act* in 1969. It has three main objectives:

- Establish equality between French and English in Parliament, the Government of Canada and institutions subject to the Act;
- Maintain and develop official language minority communities in Canada; and
- Promote equality of French and English in Canadian society.


(From Top to Bottom)

RCMP Musical Ride,
Ottawa, Ontario

The industrious beave

NATIONAL ANTHEM

O Canada was proclaimed as the national anthem in 1980. It was first sung in Québec City in 1880. French and English Canadians sing different words to the national anthem.

O Canada

O Canada! Our home and native land!
True patriot love in all thy sons command
With glowing hearts we see thee rise
The true North strong and free!
From far and wide, O Canada
We stand on guard for thee
God keep our land glorious and free!
O Canada, we stand on guard for thee
O Canada, we stand on guard for thee

Ô Canada

ô Canada! Terre de nos aïeux,
Ton front est ceint de fleurons glorieux!
Car ton bras sait porter l'épée,
Il sait porter la croix!
Ton histoire est une épopée
Des plus brillants exploits.
Et ta valeur, de foi trempée,
Protégera nos foyers et nos droits.
Protégera nos foyers et nos droits.

ROYAL ANTHEM

The Royal Anthem of Canada, "God Save the Queen (or King)," can be played or sung on any occasion when Canadians wish to honour the Sovereign.

God Save the Oueen

God save our gracious Queen!
Long live our noble Queen!
God save the Queen!
Send her victorious,
Happy and glorious,
Long to reign over us,
God save the Queen!

Dieu protège la Reine

Dieu protège la Reine!
De sa main souveraine!
Vive la Reine!
Qu'un règne glorieux,
Long et victorieux,
Rende son peuple heureux,
Vive la Reine!

Jazz pianist Oscar Peterson (left) receives the Order of Canada from Roland Michener (right), the 20th Governor General, in 1973. In the centre are Norah Michener and a portrait of Vincent Massey, the 18th Governor General


THE ORDER OF CANADA AND OTHER HONOURS

All countries have ways to recognize outstanding citizens. Official awards are called honours, consisting of *orders*, *decorations* and *medals*. After using British honours for many years, Canada started its own honours system with the Order of Canada in 1967, the centennial of Confederation.

If you know of fellow citizens who you think are worthy of recognition, you are welcome to nominate them. Information on nominations for many of these honours can be found at www.gg.ca/document.aspx?id=70?&lan=eng.


(From Left to Right)

Colonel Alexander Roberts
Dunn, V.C.

Able Seaman William
Hall, V.C.

Brigadier Paul Triquet, V.C.
Filip Konowal, V.C.,

was promoted Sergeant

THE VICTORIA CROSS

The Victoria Cross (V.C.) is the highest honour available to Canadians and is awarded for the most conspicuous bravery, a daring or pre-eminent act of valour or self-sacrifice, or extreme devotion to duty in the presence of the enemy. The V.C. has been awarded to 96 Canadians since 1854, including:

- Then Lieutenant Alexander Roberts Dunn, born in present-day Toronto, served in the British Army in the Charge of the Light Brigade at Balaclava (1854) in the Crimean War, and was the first Canadian to be awarded the Victoria Cross.
- Able Seaman William Hall of Horton, Nova Scotia, whose parents were American slaves, was the first black man to be awarded the V.C. for his role in the Siege of Lucknow during the Indian Rebellion of 1857.
- Corporal Filip Konowal, born in Ukraine, showed exceptional courage in the Battle of Hill 70 in 1917, and became the first member of the Canadian Corps not born in the British Empire to be awarded the V.C.

- Flying ace Captain Billy Bishop, born in Owen Sound, Ontario, earned the V.C. in the Royal Flying Corps during the First World War, and was later an honorary Air Marshal of the Royal Canadian Air Force.
- Captain Paul Triquet of Cabano, Quebec, earned the V.C. leading his men and a handful of tanks in the attack on Casa Berardi in Italy in 1943 during the Second World War, and was later a Brigadier.
- Lieutenant Robert Hampton Gray, a navy pilot born in Trail, B.C., was killed while bombing and sinking a Japanese warship in August 1945, a few days before the end of the Second World War, and was the last Canadian to receive the V.C. to date.


(From Top to Bottom)

Air Marshal William A. Bishop, better known as flying ace Billy Bishop, V.C.

Lieutenant Robert Hampton Gray, V.C

NATIONAL PUBLIC HOLIDAYS AND OTHER IMPORTANT DATES

New Year's Day	January 1
Sir John A. Macdonald Day	January 11
Good Friday	Friday immediately preceding Easter Sunday
Easter Monday	Monday immediately following Easter Sunday
Vimy Day	April 9
Victoria Day	Monday preceding May 25 (Sovereign's birthday)
Fête nationale (Quebec)	June 24 (Feast of St. John the Baptist)
Canada Day	July 1
Labour Day	First Monday of September
Thanksgiving Day	Second Monday of October
Remembrance Day	November 11
Sir Wilfrid Laurier Day	November 20
Christmas Day	December 25
Boxing Day	December 26

Canada's Economy


A TRADING NATION

Canada has always been a trading nation and commerce remains the engine of economic growth. As Canadians, we could not maintain our standard of living without engaging in trade with other nations.

In 1988, Canada enacted free trade with the United States. Mexico became a partner in 1994 in the broader North American Free Trade Agreement (NAFTA), with over 444 million people and over \$1 trillion in merchandise trade in 2008.

Today, Canada has one of the ten largest economies in the world and is part of the G8 group of leading industrialized countries with the United States, Germany, the United Kingdom, Italy, France, Japan and Russia.

(Above)
Lumber truck
(From Left to Right)
Oil pump jacks in southern Alberta
Atlantic lobster


CANADA'S ECONOMY INCLUDES THREE MAIN TYPES OF INDUSTRIES:

- Service industries provide thousands of different jobs in areas like transportation, education, health care, construction, banking, communications, retail services, tourism and government. More than 75% of working Canadians now have jobs in service industries.
- Manufacturing industries make products to sell in Canada and around the world.
 Manufactured products include paper, high technology equipment, aerospace

- technology, automobiles, machinery, food, clothing and many other goods. Our largest international trading partner is the United States.
- Natural resources industries include forestry, fishing, agriculture, mining and energy. These industries have played an important part in the country's history and development. Today, the economy of many areas of the country still depends on developing natural resources, and a large percentage of Canada's exports are natural resources commodities.


(From Left to Right)
Car assembly plant ir
Oakville, Ontario
Port of Vancouver

(From Left to Right)
Research laboratory
RIM's BlackBerry
Ice wine grapes, Niagara
Region, Ontario

Canada enjoys close relations with the United States and each is the other's largest trading partner. Over three-quarters of Canadian exports are destined for the U.S.A. In fact we have the biggest bilateral trading relationship in the world. Integrated Canada-U.S.A. supply chains compete with the rest of the world. Canada exports billions of dollars worth of energy products, industrial goods, machinery, equipment, automotive, agricultural, fishing and forestry products,

and consumer goods every year. Millions of Canadians and Americans cross every year and in safety what is traditionally known as "the world's longest undefended border."

At Blaine in the State of Washington, the Peace Arch, inscribed with the words "children of a common mother" and "brethren dwelling together in unity," symbolizes our close ties and common interests.

Solver Charles de la constant de la

Canada's Regions

Canada is the second largest country on earth—10 million square kilometres. Three oceans line Canada's frontiers: the Pacific Ocean in the west, the Atlantic Ocean in the east, and the Arctic Ocean to the north. Along the southern edge of Canada lies the Canada-United States boundary. Both Canada and the U.S.A. are committed to a safe, secure and efficient frontier.


The Regions of Canada

Canada includes many different geographical areas and five distinct regions.

- The Atlantic Provinces
- · Central Canada
- The Prairie Provinces
- The West Coast
- The Northern Territories

The National Capital

Ottawa, located on the Ottawa River, was chosen as the capital in 1857 by Queen Victoria, the great-great-grandmother of Queen Elizabeth II. Today it is Canada's fourth largest metropolitan area. The National Capital Region, 4,700 square

kilometres surrounding Ottawa, preserves and enhances the area's built heritage and natural environment.

Provinces and Territories

Canada has ten provinces and three territories. Each province and territory has its own capital city. You should know the capital of your province or territory as well as that of Canada.

Population

Canada has a population of about 34 million people. While the majority live in cities, Canadians also live in small towns, rural areas and everywhere in between.


(from Top to Bottom)

Ottawa's Rideau Canal, once a military waterway, is now a tourist attraction and winter skateway

Banff National Park,


Atlantic Provinces	Newfoundland and Labrador Prince Edward Island Nova Scotia New Brunswick	Charlottetown Halifax
Central Canada	Quebec Ontario	
Prairie Provinces	Manitoba SaskatchewanAlberta	Regina
West Coast	British Columbia	Victoria
North	Nunavut Northwest Territories Yukon Territory	Yellowknife


★ Ottawa

The Capital of Canada

THE ATLANTIC PROVINCES

Atlantic Canada's coasts and natural resources, including fishing, farming, forestry and mining, have made these provinces an important part of Canada's history and development. The Atlantic Ocean brings cool winters and cool humid summers.

Newfoundland and Labrador


Newfoundland and Labrador is the most easterly point in North America and has its own time zone. In addition to its natural beauty, the province has a unique heritage linked to the sea. The oldest colony of the British Empire and a strategic prize in Canada's early history, the province has long been known for its fisheries, coastal fishing villages and distinct culture. Today off-shore oil and gas extraction contributes a substantial part of the economy. Labrador also has immense hydro-electric resources.

Prince Edward Island


Prince Edward Island (P.E.I.) is the smallest province, known for its beaches, red soil and agriculture, especially potatoes. P.E.I. is the birthplace of Confederation, connected to mainland Canada by one of the longest continuous multispan bridges in the world, the Confederation Bridge. Anne of Green Gables, set in P.E.I. by Lucy Maud Montgomery, is a much-loved story about the adventures of a little red-headed orphan girl.

Nova Scotia


Nova Scotia is the most populous Atlantic Province, with a rich history as the gateway to Canada. Known for the world's highest tides in the Bay of Fundy, the province's identity is linked to shipbuilding, fisheries and shipping. As Canada's largest east coast port, deep-water and ice-free, the capital, Halifax, has played an important role in Atlantic trade and defence and is home to Canada's largest naval base. Nova Scotia has a long history of coal mining, forestry and agriculture. Today there is also off-shore oil and gas exploration. The province's Celtic and Gaelic traditions sustain a vibrant culture. Nova Scotia is home to over 700 annual festivals, including the spectacular military tattoo in Halifax.

New Brunswick


Situated in the Appalachian Range, the province was founded by the United Empire Loyalists and has the second largest river system on North America's Atlantic coastline, the St. John River system. Forestry, agriculture, fisheries, mining, food processing and tourism are the principal industries. Saint John is the largest city, port and manufacturing centre; Moncton is the principal Francophone Acadian centre; and Fredericton, the historic capital. New Brunswick is the only officially bilingual province, and about one-third of the population lives and works in French. The province's pioneer Loyalist and French cultural heritage and history come alive in street festivals and traditional music.

CENTRAL CANADA

More than half the people in Canada live in cities and towns near the Great Lakes and the St. Lawrence River in southern Quebec and Ontario, known as Central Canada and the industrial and manufacturing heartland. Southern Ontario and Quebec have cold winters and warm humid summers. Together, Ontario and Quebec produce more than three-quarters of all Canadian manufactured goods.

Quebec


Nearly eight million people live in Quebec, the vast majority along or near the St. Lawrence River. More than three-quarters speak French as their first language. The resources of the Canadian Shield have helped Quebec to develop important industries, including forestry, energy and mining. Quebec is Canada's main producer of pulp and paper. The province's huge supply of fresh water has made it Canada's largest producer of hydro-electricity. Quebecers are leaders in cutting-edge industries such as pharmaceuticals and aeronautics. Quebec films, music, literary works and food have international stature, especially in *La Francophonie*, an association of French-speaking nations. Montreal, Canada's second largest city and the second largest mainly French-speaking city in the world after Paris, is famous for its cultural diversity.

Solver Canada

Ontario


At more than 12 million, the people of Ontario make up more than one-third of Canadians. The large and culturally diverse population, natural resources and strategic location contribute to a vital economy. Toronto is the largest city in Canada and the country's main financial centre. Many people work in the service or manufacturing industries, which produce a large percentage of Canada's exports. The Niagara region is known for its vineyards, wines and fruit crops. Ontario farmers raise dairy and beef cattle, poultry, and vegetable and grain crops. Founded by United Empire Loyalists, Ontario also has the largest French-speaking population outside of Quebec, with a proud history of preserving their language and culture. There are five Great Lakes located between Ontario and the United States: Lake Ontario, Lake Erie, Lake Huron, Lake Michigan (in the U.S.A.) and Lake Superior, the largest freshwater lake in the world.

THE PRAIRIE PROVINCES

Manitoba, Saskatchewan and Alberta are the Prairie Provinces, rich in energy resources and some of the most fertile farmland in the world. The region is mostly dry, with cold winters and hot summers.

Manitoba


Manitoba's economy is based on agriculture, mining and hydro-electric power generation. The province's most populous city is Winnipeg, whose Exchange District includes the most famous street intersection in Canada, Portage and Main. Winnipeg's French Quarter, St. Boniface, has Western Canada's largest Francophone community at 45,000. Manitoba is also an important centre of Ukrainian culture, with 14% reporting Ukrainian origins, and the largest Aboriginal population of any province, at over 15%.

Saskatchewan


Saskatchewan, once known as the "breadbasket of the world" and the "wheat province," has 40% of the arable land in Canada and is the country's largest producer of grains and oilseeds. It also boasts the world's richest deposits of uranium and potash, used in fertilizer, and produces oil and natural gas. Regina, the capital, is home to the training academy of the Royal Canadian Mounted Police. Saskatoon, the largest city, is the headquarters of the mining industry and an important educational, research and technology centre.

Alberta


Alberta is the most populous Prairie province. The province, and the world-famous Lake Louise in the Rocky Mountains, were both named after Princess Louise Caroline Alberta, fourth daughter of Queen Victoria. Alberta has five national parks, including Banff National Park, established in 1885. The rugged Badlands house some of the world's richest deposits of prehistoric fossils and dinosaur finds. Alberta is the largest producer of oil and gas, and the oil sands in the north are being developed as a major energy source. Alberta is also renowned for agriculture, especially for the vast cattle ranches that make Canada one of the world's major beef producers.

THE WEST COAST

British Columbia is known for its majestic mountains and as Canada's Pacific gateway. The Port of Vancouver, Canada's largest and busiest, handles billions of dollars in goods traded around the world. Warm airstreams from the Pacific Ocean give the B.C. coast a temperate climate.

British Columbia


British Columbia (B.C.), on the Pacific coast, is Canada's westernmost province, with a population of four million. The Port of Vancouver is our gateway to the Asia-Pacific. About one-half of all the goods produced in B.C. are forestry products, including lumber, newsprint, and pulp and paper products—the most valuable forestry industry in Canada. B.C. is also known for mining, fishing, and the fruit orchards and wine industry of the Okanagan Valley. B.C. has the most extensive park system in Canada, with approximately 600 provincial parks. The province's large Asian communities have made Chinese and Punjabi the most spoken languages in the cities after English. The capital, Victoria, is a tourist centre and headquarters of the navy's Pacific fleet.

SOP OF SO

THE NORTHERN TERRITORIES

The Northwest Territories, Nunavut and Yukon contain one-third of Canada's land mass but have a population of only 100,000. There are gold, lead, copper, diamond and zinc mines. Oil and gas deposits are being developed. The North is often referred to as the "Land of the Midnight Sun" because at the height of summer, daylight can last up to 24 hours. In winter, the sun disappears and darkness sets in for three months. The Northern territories have long cold winters and short cool summers. Much of the North is made up of tundra, the vast rocky Arctic plain. Because of the cold Arctic climate, there are no trees on the tundra and the soil is permanently frozen. Some continue to earn a living by hunting, fishing and trapping. Inuit art is sold throughout Canada and around the world.

Yukon


Thousands of miners came to the Yukon during the Gold Rush of the 1890s, as celebrated in the poetry of Robert W. Service. Mining remains a significant part of the economy. The White Pass and Yukon Railway opened from Skagway in neighbouring Alaska to the territorial capital, Whitehorse, in 1900 and provides a spectacular tourist excursion across precipitous passes and bridges. Yukon holds the record for the coldest temperature ever recorded in Canada (-63°C).

Mount Logan, located in the Yukon, is the highest mountain in Canada. It is named in honour of Sir William Logan, a world-famous geologist, born in Montreal in 1798 to Scottish immigrant parents. Logan founded and directed the Geological Survey of Canada from 1842 to 1869 and is considered one of Canada's greatest scientists


Northwest Territories


The Northwest Territories (N.W.T.) were originally made up in 1870 from Rupert's Land and the North-Western Territory. The capital, Yellowknife (population 20,000), is called the "diamond capital of North America." More than half the population is Aboriginal (Dene, Inuit and Métis). The Mackenzie River, at 4,200 kilometres, is the second-longest river system in North America after the Mississippi and drains an area of 1.8 million square kilometres.

Nunavut


Nunavut, meaning "our land" in Inuktitut, was established in 1999 from the eastern part of the Northwest Territories, including all of the former District of Keewatin. The capital is Iqaluit, formerly Frobisher Bay, named after the English explorer Martin Frobisher, who penetrated the uncharted Arctic for Queen Elizabeth I in 1576. The 19-member Legislative Assembly chooses a premier and ministers by consensus. The population is about 85% Inuit, and Inuktitut is an official language and the first language in schools.

The Canadian Rangers

Canada's vast North brings security and sovereignty challenges. Dealing with harsh weather conditions in an isolated region, the Canadian Rangers, part of the Canadian Forces Reserves (militia), play a key role. Drawing on indigenous knowledge and experience, the Rangers travel by snowmobile in the winter and all-terrain vehicles in the summer from Resolute to the Magnetic North Pole, and keep the flag flying in Canada's Arctic.


(From Left to Right)

An Inuit boy in Sanikiluaq, Nunavut, uses a pellet gun to hunt for birds $% \left(1\right) =\left(1\right) \left(1\right) \left$

The caribou (reindeer) is popular game for hunters and a symbol of Canada's North

Over Canada

Study Questions

One of the basic requirements of citizenship is to demonstrate that you have adequate knowledge of Canada. The citizenship test is used to assess your knowledge of Canada and the rights and responsibilities of being a citizen in Canada.

All the citizenship test questions are based on information provided in this study guide. You will be asked about facts and ideas presented in the guide.

The questions below are similar to the questions that are found on the citizenship test. Use these questions to prepare for your test. All the answers can be found in this study guide.

What are three responsibilities of citizenship?

- a) Being loyal to Canada, recycling newspapers, serving in the navy, army or air force.
- b) Obeying the law, taking responsibility for oneself and one's family, serving on a jury.
- c) Learning both official languages, voting in elections, belonging to a union.
- d) Buying Canadian products, owning your own business, using less water.

What is the meaning of the Remembrance Day poppy?

- a) To remember our Sovereign, Queen Elizabeth II.
- b) To celebrate Confederation.
- c) To honour prime ministers who have died.
- d) To remember the sacrifice of Canadians who have served or died in wars up to the present day.

How are members of Parliament chosen?

- a) They are appointed by the United Nations.
- b) They are chosen by the provincial premiers.
- c) They are elected by voters in their local constituency (riding).
- d) They are elected by landowners and police chiefs.


OTHER STUDY QUESTIONS

Name two key documents that contain our rights and freedoms.

Identify four (4) rights that Canadians enjoy.

Name four (4) fundamental freedoms that Canadians enjoy.

What is meant by the equality of women and men?

What are some examples of taking responsibility for yourself and your family?

Who were the founding peoples of Canada?

Who are the Métis?

What does the word "Inuit" mean?

What is meant by the term "responsible government"?

Who was Sir Louis-Hippolyte La Fontaine?

What did the Canadian Pacific Railway symbolize?

What does Confederation mean?

What is the significance of the discovery of insulin by Sir Frederick Banting and Charles Best?

What does it mean to say that Canada is a constitutional monarchy?

What are the three branches of government?

What is the difference between the role of the Queen and that of the Prime Minister?

What is the highest honour that Canadians can receive?

When you go to vote on election day, what do you do?

Who is entitled to vote in Canadian federal elections?

In Canada, are you obliged to tell other people how you voted?

After an election, which party forms the government?

Who is your member of Parliament?

What are the three levels of government?

What is the role of the courts in Canada?

In Canada, are you allowed to question the police about their service or conduct?

Name two Canadian symbols.

What provinces are referred to as the Atlantic Provinces?

What is the capital of the province or territory that you live in?

Scover Canada

For More Information

CANADIAN CITIZENSHIP

Obtain citizenship application information and take advantage of the many resources that are available.

By telephone

Call Centre Number

For all areas within Canada, call 1-888-242-2100 (toll-free).

Online

Visit the Citizenship and Immigration website at www.cic.gc.ca. *Discover Canada* can be downloaded from this website.

Citizenship classes

- Contact schools and colleges in your area.
- Go to your local library or community centre.
- Contact local settlement agencies or ethnocultural associations.

CANADA

Ask a librarian to help you find books and videos about Canada. You could begin by asking for these books:

The Canada Yearbook

(published by Statistics Canada)

Canada: A Portrait

(published by Statistics Canada)

How Canadians Govern Themselves

(written by Eugene Forsey. It can be found online at the Library of Parliament at www.parl.gc.ca)

The Canadian Encyclopedia

(including *The Youth Encyclopedia of Canada*) www.thecanadianencyclopedia.com

The Story of Canada

(written by Janet Lunn and Christopher Moore, published by Lester Publishing Ltd.)

Symbols of Canada

(published by Canadian Heritage)

A Crown of Maples

(published by Canadian Heritage)

Canada: A People's History

(Canadian Broadcasting Corporation)

Canada's History

(published by Canada's National History Society)

Kayak: Canada's History Magazine for Kids (published by Canada's National History

(published by Canada's National History Society)

FEDERAL PROGRAMS AND SERVICES

You can obtain information about Canada by telephone or on the Internet:

Telephone:

1-800-0-Canada (1-800-622-6232) (toll-free) **1-800-465-7735** – TTY (toll-free)

Internet:

The Government of Canada website contains information about many government programs and services. It can be found at www.canada.gc.ca.

Other websites of interest that provide information on topics found in this guide

About Canada

The Crown and the Governor General

www.gg.ca

Canadian Heritage

www.pch.gc.ca

Atlas of Canada

http://atlas.nrcan.gc.ca/site/index.html

Teachers and Youth Corner

www.cic.gc.ca/english/games/index.asp

Parks Canada

www.parkscanada.gc.ca

Institute for Canadian Citizenship

www.icc-icc.ca

The Historica-Dominion Institute

www.historica-dominion.ca

The Canadian Experience—A Civic Literacy Project for the New Mainstream

www.cdnexperience.ca

Canadian History

Canadian Confederation

www.collectionscanada.gc.ca/confederation/index-e.html

Confederation for Kids

www.collectionscanada.gc.ca/confederation/kids/index-e.html

First Among Equals: The Prime Minister in Canadian Life and Politics

www.collectionscanada.gc.ca/primeministers

Virtual Museum of Canada

www.virtualmuseum.ca

Canadian War Museum

www.warmuseum.ca

Canadian Black History

www.cic.gc.ca/english/games/ museum/main.asp

Military History and Remembrance

A Day of Remembrance

www.vac-acc.gc.ca/content/history/other/remember/dayremembrance.pdf

Heroes and Poppies -

An Introduction to Remembrance

Available in hard copy version only. Order at: https://crorders-commandescss.vac-acc.gc.ca/order.php?m=item_list&c=EducationKits

Canada Remembers

www.vac-acc.gc.ca/remembers/sub.cfm?source =history/infosheets

Historical booklets

www.vac-acc.gc.ca/remembers/sub.cfm?source =history/series

Government

Parliament of Canada

www.parl.gc.ca

I Can Vote!

www.elections.ca/content_youth. asp?section=yth&dir=res/gen/can&document= index&lang=e&textonly=false

Canada's System of Justice

www.justice.gc.ca/eng/dept-min/pub/just

Geography

Geography Quizzes

http://atlas.nrcan.gc.ca/site/english/learningresources/quizzes/index.html

Sobre Grade

For a "Greener" Canada

Sustainable Development

www.pc.gc.ca/docs/pc/strat/sdd-sds-2007/index_e.asp

Being Energy Efficient

www.nrcan.gc.ca/eneene/effeff/index-eng.php

Getting Involved

Volunteer Canada

www.volunteer.ca

Volunteer Opportunities Related to the Environment

www.ec.gc.ca/education/default. asp?lang=En&n=OFD21FB8-1

Travel in Canada

Newfoundland and Labrador

www.newfoundlandlabrador.com

Prince Edward Island

www.gentleisland.com

Nova Scotia

www.novascotia.com

New Brunswick

www.tourismnewbrunswick.ca

Quebec

www.bonjourquebec.com

Ontario

www.ontariotravel.net

Manitoba

www.travelmanitoba.com

Saskatchewan

www.sasktourism.com

Alberta

www.travelalberta.com

British Columbia

www.hellobc.com

Nunavut

www.nunavuttourism.com

Northwest Territories

www.spectacularnwt.com

Yukon Territory

www.travelyukon.com

The Confederation Bridge joins the provinces of New Brunswick and Prince Edward Island. At almost 13 kilometres in length, the bridge is the longest in the world to cross water that freezes in winter


ACKNOWLEDGMENTS

Government of Canada Departments and Agencies

Canadian Heritage

Canadian Human Rights Commission

Citizenship and Immigration Canada

Office of the Commissioner of Official Languages

Elections Canada

Environment Canada

Indian and Northern Affairs Canada

Industry Canada

Justice Canada

Library and Archives Canada

Library of Parliament

Natural Resources Canada

Parks Canada

Veterans Affairs Canada

Organizations

Canada's National History Society

Fédération des communautés francophones

et acadienne du Canada (FCFA)

The Historica-Dominion Institute

Institute for Canadian Citizenship

Individuals

Dr. Janet Ajzenstat

Mr. Curtis Barlow

Dr. Randy Boyagoda

Mr. Marc Chalifoux

General John de Chastelain

The Rt. Hon. Adrienne Clarkson

Mr. Andrew Cohen

Mr. Alex Colville

Ms. Ann Dadson

Dr. Xavier Gélinas

Dr. Jack Granatstein

Mr. Rudyard Griffiths

Dr. Lynda Haverstock

Dr. Peter Henshaw

Dr. D. Michael Jackson

Senator Serge Joyal

Dr. Margaret MacMillan

Dr. Christopher McCreery

Mr. James Marsh

Fr. Jacques Monet, SJ

Dr. Jim Miller

Ms. Deborah Morrison

Dr. Desmond Morton

Mr. Bernard Pothier

Mr. Colin Robertson

Dr. John Ralston Saul

Photo Credits

PAGE	PHOTO DESCRIPTION	PHOTO CREDIT
Cover	Inukshuk, Nunavut	Stock image
	Canadian War Veteran	Canadian Forces Combat Camera Master Corporal Frank Hudec
	Moose	Ontario Tourism
	Parliament Hill	Stock image
	Salon bleu (Blue Hall)	Quebec National Assembly
	Canoeing on the Rideau Canal	Canadian Tourism Commission
Inside Cover	Queen Elizabeth II, Queen of Canada	Canadian Heritage
	Taking the oath of citizenship	Citizenship and Immigration Canada
Page 3	Family	Stock image
	Parliament Hill	Canadian Tourism Commission
	Boy holding Canadian flags	Stock image
Page 4	Bay of Fundy Trail, New Brunswick	Canadian Tourism Commission
	The Arches Provincial Park, Newfoundland and Labrador	Canadian Tourism Commission
	Kensington Market, Toronto, Ontario	Canadian Tourism Commission
	Canada Day parade in Banff, Alberta	Town of Banff
	Village historique acadien, New Brunswick	Canadian Tourism Commission
	Esgenoopetitj First Nation (Burnt Church First Nation) New Brunswick	Canadian Tourism Commission
Page 5	Kayak, Iceberg Alley, Newfoundland and Labrador	Canadian Tourism Commission
	Eagle Canyon Bridge, Ontario	Canadian Tourism Commission
Page 6	Taking the oath of citizenship	Citizenship and Immigration Canada
	Taking the oath of citizenship	Citizenship and Immigration Canada
	Taking the oath of citizenship	MaRS Discovery District
Page 7	Canadian passport	Passport Canada
	Boy at citizenship ceremony	Citizenship and Immigration Canada
	Citizenship Judge and Mountie	Citizenship and Immigration Canada
	Family at citizenship ceremony	Citizenship and Immigration Canada
Page 8	Queen Elizabeth II, Queen of Canada	Library and Archives Canada PA-141503
Page 9	Woman donating blood	Stock image
	Children's program	Debbie Farnand
	Man and woman	Stock image
	Canadian Army General and Navy sailor shaking hands	National Defence
	Canadian Air Force Pilot	National Defence – Master Corporal John Bradley
	Canadian Forces participating in the annual Nijmegen Marches in the Netherlands	Canadian Forces Combat Camera Master Corporal Robert Bottrill

Scorer and

Page 17	HMS <i>Shannon</i> , a Royal Navy frigate, leads the captured USS <i>Chesapeake</i> into Halifax harbour, 1813	Nova Scotia Archives and Records Management N-2301 and CN-1139
	Major-General Sir Isaac Brock and Chief Tecumseh	Library and Archives Canada C-011052
	French-Canadian militiaman illustration	Militiaman, Lower Canada Sedentary Militia, 1813 G.A. Embleton, © Parks Canada
	Duke of Wellington	Public Domain
	Laura Secord	Canada Post
Page 18	The Fathers of Confederation	House of Commons Collection, Ottawa (Artist – Rex Woods)
	Sir Louis-Hippolyte La Fontaine	Library and Archives Canada C-005961
	Dominion of Canada one-dollar note, 1923	National Currency Collection Currency Museum, Bank of Canada
Page 19	Sir John A. Macdonald, the first Prime Minister of the Dominion of Canada	Library and Archives Canada C-006536
	Interior of Old Fort Garry	Shaun Mayberry, Mayberry Fine Art
	Sir Sam Steele	Library and Archives Canada PA-028147
	Gabriel Dumont	Library and Archives Canada PA-117943
Page 20	Members of the train crew pose with a westbound Pacific Express	Canadian Pacific Archives A17566
	Chinese workers' camp on the CPR, Kamloops, B.C., 1886	Library and Archives Canada C-021990
Page 21	Sergeant, Fort Garry Horse, Canadian Expeditionary Force, 1916	Department of National Defence and Canadian Forces
	Lieutenant-General Sir Arthur Currie, 1919	Sir William Newenham Montague Orpen CWM19710261-0539 Beaverbrook Collection of War Art © Canadian War Museum
	Maple leaf cap badge from the First World War	Maple leaf cap badge CWM 19820048-001 © Canadian War Museum
	The Vimy Memorial in France	Canadian Forces Combat Camera Sergeant Jerry Kean
	Agnes Macphail	Library and Archives Canada C-006908
	Agnes Macphail Nursing sister	Richard Mathews CWM 19710261-6070 Beaverbrook Collection of War Art © Canadian War Museum
Page 22		Richard Mathews CWM 19710261-6070 Beaverbrook Collection of War Art
Page 22	Nursing sister	Richard Mathews CWM 19710261-6070 Beaverbrook Collection of War Art © Canadian War Museum Canadian Forces Combat Camera
Page 22	Nursing sister Canadian soldiers observe Remembrance Day	Richard Mathews CWM 19710261-6070 Beaverbrook Collection of War Art © Canadian War Museum Canadian Forces Combat Camera Master Corporal Robert Bottrill
Page 22	Nursing sister Canadian soldiers observe Remembrance Day Remembrance Day poppy	Richard Mathews CWM 19710261-6070 Beaverbrook Collection of War Art © Canadian War Museum Canadian Forces Combat Camera Master Corporal Robert Bottrill Stock image Canadian Forces Combat Camera

Page 23	The 1st Battalion, The Regina Rifle Regiment, Assault Landing at Courseulles, France, June 1944	Royal Regina Rifles Trust Fund Painting by O.N. Fisher, 1950
	Give, The Canadian Red Cross	Archibald Bruce Stapleton
		CWM 19720114-023 © Canadian War Museum
Page 24	Toronto business district	Stock image
	Medical researcher	Stock image
Page 25	Vietnamese Canadians	Alex Pylyshyn
rage 25	F-86 Sabre, Royal Canadian Air Force	National Defence
	Cirque du Soleil	Photo: OSA Images
	enque du soien	Costume: Marie-Chantale Vaillancourt @ 2007 Cirque du Soleil
	The Jack Pine, 1916–1917	Tom Thomson painting © National Gallery of Canada, Ottawa
Page 26	Donovan Bailey	COC/The Canadian Press/Claus Andersen
	Chantal Petitclerc	Canadian Paralympic Committee Benoit Pelosse
	Terry Fox	Ed Linkewich
	Wayne Gretzky	The Canadian Press – Mike Ridewood
	Mark Tewksbury	The Canadian Press – Ted Grant
	Paul Henderson	Adaptation by Henry Garman for the Power to Change Campaign, 2008
	Catriona Le May Doan	The Canadian Press
	Canadian football	The Saskatchewan Roughriders
Page 27	Sir Frederick Banting	Library and Archives Canada PA-123481
Page 28	Queen Elizabeth II opening the 23rd Parliament (1957)	Photograph by Malak, Ottawa
	Parliament Hill	Stock image
Page 29	His Excellency the Right Honourable David Johnston	Sun Media
Page 30	House of Commons chamber	Parliament of Canada
Page 31	House of Commons in session	House of Commons
Page 32	Voter information card	Elections Canada
Page 33	Provincial Assembly at Charlottetown, P.E.I.	Government of Prince Edward Island
Page 35	Québec City Hall	Stacey M. Warnke
Page 36	Scales of Justice, Vancouver Law Courts	Citizenship and Immigration Canada
	Border guard with sniffer dog	Canada Border Services Agency
Page 37	Jury benches	Dan Carr
	Ottawa police constable Steve Lewis helping a young boy at the Aboriginal Day Flotilla	Ottawa Police Service
	Handcuffs	Correctional Services Canada

Page 38	Mace of the House of Commons, Ottawa	House of Commons Collection Ottawa Goldsmiths & Silversmiths Company (Great Britain)
	Canadian flag of 1965	Stock image
	The Royal Arms of Canada	Bank of Canada
	Parliament at dusk	Stock image
	The Snowbirds	National Defence
	The Red Ensign	Patrick Riley, Dominion Command, The Royal Canadian Legion
Page 39	Montreal Canadiens, Stanley Cup champions, 1978	CHC – Denis Brodeur
	RCMP Musical Ride, Ottawa, Ontario	Patrick Guillot
	The beaver	Stock image
Page 40	Oscar Peterson, Norah Willis Michener and Governor General Roland Michener, 1973	Library and Archives Canada/John Evans e002107535-v6
Page 41	Colonel Alexander Roberts Dunn, V.C.	Sharif Tarabay
	Able Seaman William Hall, V.C.	© 2010 Canada Post
	Brigadier Paul Triquet, V.C.	Adam Sherriff Scott CWM 19710261-5841 Beaverbrook Collection of War Art © Canadian War Museum
	Sergeant Filip Konowal, V.C.	Arthur Ambrose McEvoy CWM 19710261-6070 Beaverbrook Collection of War Art © Canadian War Museum
	Honorary Air Marshal William Avery Bishop, V.C., DSO and Bar, MC, DFC	Alphonse Jongers CWM 19680068-001 Beaverbrook Collection of War Art © Canadian War Museum
	Lieutenant Robert Hampton Gray, V.C.	Sharif Tarabay
Page 42	Lumber truck	Stock image
	Oil pump jacks in southern Alberta	Stock image
	Atlantic lobster	Stock image
	Hydro-electric dam on the Saguenay River, Quebec	Stock image
	Toronto's financial district	Citizenship and Immigration Canada
Page 43	The Peace Arch at Blaine, Washington	Leo Chen
	Car assembly plant in Oakville, Ontario	Ford of Canada
	Port of Vancouver	Evan Leeson
	Research laboratory	The Canadian Press – Darryl Dyck
	RIM's BlackBerry	Stock image
	Ice wine grapes, Niagara Region, Ontario	Stock image
Page 44	Ottawa's Rideau Canal	Stock image
	Banff National Park	Stock image
	Peggy's Cove harbour	Stock image

Page 46	"The Edge," Newfoundland and Labrador	Canadian Tourism Commission
	Moose	Ontario Tourism
	Point Prim, Prince Edward Island	Canadian Tourism Commission
	Anne of Green Gables, Prince Edward Island	Smudge 9000
	Destroyer HMCS <i>Athabasca</i> (DD282), in the foreground, and HMCS <i>Toronto</i> (FF333) sail through Halifax Harbour on February 17, 2009, for an annual sailpast	Canadian Forces Combat Camera Private Martin Roy
	Cabot Trail, Nova Scotia	Stock image
Page 47	Hopewell Rocks, Bay of Fundy, New Brunswick	Canadian Tourism Commission
	Whale	Canadian Tourism Commission
	Rocher Percé	Stock image
	Petit Champlain, Québec City	Stock image
Page 48	Muskoka Skeleton Lake, Ontario	Ontario Tourism
	Toronto skyline	Stock image
	Pisew Falls, Manitoba	Stock image
	Golden Boy statue	Government of Manitoba
	Wheat fields in Saskatchewan	Stock image
	Coronach, Saskatchewan	Canadian Tourism Commission
Page 49	Alberta rancher	Stock image
	Alberta oil pump jack	Stock image
	Vancouver skyline	Stock image
	Orca	Stock image
Page 50	Family searching for gold, Dawson City, Yukon	Canadian Tourism Commission
	Takhini Hot Springs Road, Yukon	Canadian Tourism Commission
	Sir William Logan	Natural Resources Canada
	Mount Logan	Natural Resources Canada
	Northern lights, Northwest Territories	Canadian Tourism Commission
	Polar bear	Stock image
Page 51	Pangnirtung, Nunavut	Lindsay Terry
	Inukshuk, Nunavut	Stock image
	The Canadian Rangers	National Defence
	An Inuit boy in Sanikiluaq, Nunavut	Clarkework Orange Photography
	The caribou (reindeer)	David Cartier
Page 56	Confederation Bridge	Stephen Downes
Page 66	Sir Wilfrid Laurier	Library and Archives Canada C-001971
	John Diefenbaker	Library and Archives Canada C-006779
Inside Back Cover	2010 men's hockey Olympic gold medal winners	Getty Images

Authorities

Section 5 of the Citizenship Act

- 5. (1) The Minister shall grant citizenship to any person who:
 - (e) has an adequate knowledge of Canada and the responsibilities and privileges of citizenship.


Section 15 of the Citizenship Regulations

KNOWLEDGE OF CANADA AND CITIZENSHIP CRITERIA

- 15. (1) A person is considered to have an adequate knowledge of Canada if they demonstrate, based on their responses to questions prepared by the Minister, that they know the national symbols of Canada and have a general understanding of the following subjects:
 - (a) the chief characteristics of Canadian political and military history;
 - (b) the chief characteristics of Canadian social and cultural history;
 - (c) the chief characteristics of Canadian physical and political geography;
 - (d) the chief characteristics of the Canadian system of government as a constitutional monarchy; and
 - (e) characteristics of Canada other than those referred to in paragraphs (a) to (d).
 - (2) A person is considered to have an adequate knowledge of the responsibilities and privileges of citizenship if they demonstrate, based on their responses to questions prepared by the Minister, that they have a general understanding of the following subjects:
 - (a) participation in the Canadian democratic process;
 - (b) participation in Canadian society, including volunteerism, respect for the environment and the protection of Canada's natural, cultural and architectural heritage;
 - (c) respect for the rights, freedoms and obligations set out in the laws of Canada; and
 - (d) the responsibilities and privileges of citizenship other than those referred to in paragraphs (a) to (c).

Notes


Memorable Quotes


I want the marble to remain the marble; the granite to remain the granite; the oak to remain the oak; and out of these elements, I would build a nation great among the nations of the world."

Sir Wilfrid Laurier
 7th Prime Minister of Canada
 July 11, 1896 – October 6, 1911

"For here [in Canada],


"I am a Canadian,
a free Canadian,
free to speak without fear,
free to worship in my own way,
free to stand for what I think right,
free to oppose what I believe wrong,
or free to choose those
who shall govern my country.
This heritage of freedom
I pledge to uphold
for myself and all mankind."

John Diefenbaker
 13th Prime Minister of Canada
 June 21, 1957 – April 22, 1963

These quotes do not need to be learned for the citizenship test.


Team Canada won gold in men's hockey at the 2010 Winter Olympics in Vancouver

Discover Canada


Discover Canada

Publications Feedback Survey

We invite you to provide us with your comments on this publication by completing our electronic feedback survey at cic.gc.ca/publications-survey.

Visit us online

Facebook: www.facebook.com/CitCanada YouTube: www.youtube.com/CitImmCanada Twitter: @CitImmCanada Website: www.cic.gc.ca

Available in alternative formats upon request.