
Discover Canada
The Rights and Responsibilities of Citizenship

STUDY GUIDE


Your Canadian Citizenship Study Guide2

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.

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

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

Et que je remplirai loyalement mes obligations

de citoyen canadien.

© Her Majesty the Queen in Right of Canada, represented by the Minister of Citizenship and Immigration Canada, 2011 
Ci1-11/2011E 
978-1-100-18210-0


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.

3

D
isc

ov
er

 C
an

ad
a

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.

Message to Our Readers


Your Canadian Citizenship Study Guide

Contents

4

Applying for Citizenship.......................................................................................................................... 6

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


5

D
isc

ov
er

 C
an

ad
a


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.

Your Canadian Citizenship Study Guide

Applying for Citizenship

6

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. 


7

D
isc

ov
er

 C
an

ad
a

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.


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.

Your Canadian Citizenship Study Guide

Rights and Responsibilities 
of Citizenship

8

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


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.

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 self-

respect, 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.

9

D
isc

ov
er

 C
an

ad
a


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 have 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.

Your Canadian Citizenship Study Guide

Who We Are

10

(From Top to Bottom)

Métis from Alberta

Cree dancer

(From Left to Right)

Inuit children in Iqaluit, 
Nunavut 

Haida artist Bill Reid 
carves a totem pole

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)

St. Patrick’s Day Parade, 
Montreal, Quebec

Highland dancer at 
Glengarry Highland 
Games, Maxville, Ontario

Celebrating Fête 
Nationale, Gatineau, 
Quebec

Acadian fiddler, Village 
of Grande-Anse, New 
Brunswick

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.

11

D
isc

ov
er

 C
an

ad
a

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.

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 

7 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.


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.

12

Celebration of Cultures, 
Edmonton, Alberta

Pipes and drums in 
Ottawa

(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

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.

13

D
isc

ov
er

 C
an

ad
a

(From Left to Right)

Christmas in Gatineau | Chinese-Canadian war veterans | 
Notre-Dame-des-Victoires, Quebec 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


Your Canadian Citizenship Study Guide

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.

Canada’s History

14

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, l’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.

(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 St. Lawrence 
River and to set eyes on 
present-day Quebec City 
and Montreal


(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

15

D
isc

ov
er

 C
an

ad
a

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 

Quebec 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 Quebec 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 thirteen British colonies to the 

south of Quebec 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. 


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.

Your Canadian Citizenship Study Guide16

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

(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) Carey 
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

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.


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

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

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 Quebec 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 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.

(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 
1812-14

French-Canadian 
militiamen helped 
defend Canada in the 
War of 1812

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 

17

D
isc

ov
er

 C
an

ad
a


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.

Your Canadian Citizenship Study Guide

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.

18

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

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

19

D
isc

ov
er

 C
an

ad
a

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 

Sir Sam Steele: A great frontier hero, Mounted Policeman and 
soldier of the Queen

Métis Resistance: Gabriel Dumont was the Métis’ greatest 
military leader


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.

Your Canadian Citizenship Study Guide20

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

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.


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

(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

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

21

D
isc

ov
er

 C
an

ad
a


Your Canadian Citizenship Study Guide22

(From Left to Right)

Canadian soldiers 
observe Remembrance 
Day

Remembrance Day poppy 

Canadian war veteran

Scouts with 
Remembrance Day 
wreath

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

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 Lt. Col. 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.


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.

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

23

D
isc

ov
er

 C
an

ad
a

The Second World War
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.


Toronto’s business district: Canada’s financial capital

A medical researcher

Your Canadian Citizenship Study Guide

Modern Canada

24

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).

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.


(From Left to Right)

Vietnamese Canadian 
parade 

F-86 Sabre, Royal 
Canadian Air Force

Cirque du Soleil

25

D
isc

ov
er

 C
an

ad
a

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. 

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 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.

The Jack Pine, Tom Thomson


(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

Your Canadian Citizenship Study Guide26

(From Left to Right)

Donovan Bailey 

Chantal Petitclerc 

Terry Fox

Wayne Gretzky

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.

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


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.

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 — co-CEOs 

of Research in Motion (RIM)—a wireless 

communications company known for its most 

famous invention–the BlackBerry. 

Scientific innovation at 
work: Canadarm2

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

27

D
isc

ov
er

 C
an

ad
a

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?


M
al

ak
 o

f O
tta

w
a

There are three key facts about Canada’s system of government: our country is a federal state, a 

parliamentary democracy and a constitutional monarchy.

Your Canadian Citizenship Study Guide

How Canadians Govern
Themselves

28

(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.


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

29

D
isc

ov
er

 C
an

ad
a

making laws

How a bill becomes law — The Legislative Process

STEP 1	F irst 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

Parliament

Judiciary

Sovereign
Represented in Canada by 

the Governor General

Supreme Court of Canada
Nine judges appointed by 

the Governor General

Federal Court
of Canada

Prime
Minister

and
Cabinet

Provincial
Courts

Government
Members

Opposition
Members

Senate
Appointed on the Prime 

Minister’s recommendation

House of Commons
Elected by voters

Legislative
Branch

Executive
Branch

Prime
Minister

and
Cabinet


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.

Your Canadian Citizenship Study Guide

Federal Elections

30

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)

House of Commons 
chamber


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 opposition party with the most members of the 

House of Commons is the Official Opposition or 

Her Majesty’s Loyal Opposition. The other parties 

that are not in power are known as opposition 

parties. The role of opposition parties is to 

peacefully oppose or try to improve government 

proposals. There are four major political parties 

currently represented in the House of Commons: 

the Bloc Québécois, Conservative Party, Liberal 

Party and New Democratic Party.

House of Commons in 
session

31

D
isc

ov
er

 C
an

ad
a


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.

Your Canadian Citizenship Study Guide32

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.

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.

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.

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.

5. Marking the ballot

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

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).


Provincial Assembly 
Charlottetown, PEI

D
isc

ov
er

 C
an

ad
a

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.

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.

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 (MLA) or 

•	 Members of the National 
Assembly (MNA) or 

•	 Members of the Provincial 
Parliament (MPP) or 

•	 Members of the House of  
Assembly (MHA)

•	 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

33


Your Canadian Citizenship Study Guide34

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_______________________________________________________________


35

D
isc

ov
er

 C
an

ad
a

Territorial Government 

The name of the Commissioner, 
who represents the federal government in my territory, is_________________________________________

The name of the Premier is__________________________________________________________________

The name of my territorial representative is_ ___________________________________________________

Municipal Government 

The name of the municipality where I live is____________________________________________________

The name of the head of the municipal government (mayor or reeve) is_ ____________________________

Quebec City Hall, 
constructed 1895-96


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 

of legal rights a person is entitled to under the law.

Your Canadian Citizenship Study Guide

The Justice System

36

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-US 
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

37

D
isc

ov
er

 C
an

ad
a

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.


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

Your Canadian Citizenship Study Guide

Canadian Symbols

38

(From Left to Right) 

Mace of the House of 
Commons, Ottawa

Canadian flag 
of 1965

The Royal Arms 
of Canada

Parliament at dusk

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

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 

a thousand 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

(From Top to Bottom)

RCMP Musical Ride, 
Ottawa, Ontario

The industrious beaver

39

D
isc

ov
er

 C
an

ad
a

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 and 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.


National Anthem

O Canada was proclaimed as the national anthem in 1980. It was first sung in Quebec 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 Queen

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!

Your Canadian Citizenship Study Guide40

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.


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 Left to Right) 

Col. Alexander Roberts 
Dunn, V.C.

Able Seaman William 
Hall, V.C.

Brig. Paul Triquet, V.C.

Filip Konowal, V.C., 
was promoted Sergeant

(From Top to Bottom)

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

Lieut. Robert Hampton 
Gray, V.C.

41

D
isc

ov
er

 C
an

ad
a

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 December 25

Boxing Day December 26


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.

Your Canadian Citizenship Study Guide

Canada’s Economy

42

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. 

(Above)

Lumber truck

(From Left to Right) 

Oil pump jacks in 
southern Alberta

Atlantic lobster 

Hydro-electric dam on 
the Saguenay River, 
Quebec


(From Left to Right)

Car assembly plant in 
Oakville, Ontario

Port of Vancouver

The Peace Arch at Blaine, Washington

(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.

43

D
isc

ov
er

 C
an

ad
a


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.

Your Canadian Citizenship Study Guide

 
Canada’s Regions

44

(from Top to Bottom)

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

Banff National Park, 
Alberta

(Right)

Peggy’s Cove harbour, 
Nova Scotia

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.


British 
Columbia

Yukon
Territory

Whitehorse

Edmonton

Regina

Winnipeg

To
ro

nto

Quebec

Charlottetown

Fredericton Halifax

St. John’s

Yellowknife

IqaluitPACIFIC
     OCEAN

Hudson Bay

Beaufort Sea

Labrador Sea

Hudson Strait

St.
 Lau

ren
ce 

Rive
r

Lake Superior

Lake
Michigan

Lake
Huron

Lake
Erie

Lake
Ontario

ARCTIC
     OCEAN

ATLANTIC
 OCEAN

Northwest
Territories Nunavut

Alberta

Saskatchewan

Manitoba

Ontario
Quebec

Ottawa

Nova Scotia

Newfoundland
and Labrador

UNITED STATES OF AMERICA

Victoria

New
Brunswick

New
Brunswick

Prince
Edward
Island

Prince
Edward
Island

Region Province/Territory Capital CITY

Atlantic Provinces Newfoundland and Labrador................................................
Prince Edward Island............................................................
Nova Scotia..........................................................................
New Brunswick.....................................................................

St. John’s 
Charlottetown 
Halifax 
Fredericton

Central Canada Quebec ................................................................................
Ontario.................................................................................

Quebec City 
Toronto

Prairie Provinces Manitoba..............................................................................  
Saskatchewan......................................................................  
Alberta.................................................................................

Winnipeg 
Regina 
Edmonton

West Coast British Columbia................................................................... Victoria

North Nunavut...............................................................................
Northwest Territories............................................................  
Yukon Territory.....................................................................

Iqaluit 
Yellowknife 
Whitehorse

45

D
isc

ov
er

 C
an

ad
a

★ Ottawa The Capital of Canada


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.

Newfoundland and Labrador

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.

Prince Edward Island

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.

Nova Scotia

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.

Your Canadian Citizenship Study Guide46


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 freshwater 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.

Quebec

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.

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.

New Brunswick

47

D
isc

ov
er

 C
an

ad
a


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 fresh water lake in the world.

Ontario

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’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%.

Manitoba

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.

Saskatchewan

Your Canadian Citizenship Study Guide48


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.

Alberta

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 (B.C.), on the Pacific coast, is Canada’s western most 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.

British Columbia

49

D
isc

ov
er

 C
an

ad
a


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.

Northwest Territories

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.

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).

Yukon

Your Canadian Citizenship Study Guide50

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


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.

Nunavut

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.

51

D
isc

ov
er

 C
an

ad
a

(From Left to Right)

An Inuit boy in Sanikiluaq, Nunavut, uses a pellet gun to hunt for birds

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


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.

Your Canadian Citizenship Study Guide

Study Questions

52

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.


53

D
isc

ov
er

 C
an

ad
a

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 sometimes referred to as the Atlantic Provinces?

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


Your Canadian Citizenship Study Guide

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 

Society) 

Federal Programs and Services

You can obtain information about Canada by 

telephone or on the Internet: 

Telephone:  
1-800-O-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.

For More Information

54


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

55

D
isc

ov
er

 C
an

ad
a

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 & 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 

http://www.collectionscanada.gc.ca/confederation/index-e.html
http://www.collectionscanada.gc.ca/confederation/kids/index-e.html
http://www.cic.gc.ca/english/games/museum/main.asp
http://www.vac-acc.gc.ca/content/history/other/remember/dayremembrance.pdf
https://crorders-commandescss.vac-acc.gc.ca/order.php?m=item_list&c=EducationKits
http://www.vac-acc.gc.ca/remembers/sub.cfm?source=history/infosheets
http://www.vac-acc.gc.ca/remembers/sub.cfm?source=history/series
http://www.elections.ca/content_youth.asp?section=yth&dir=res/gen/can&document=index&lang=e&textonly=false
http://atlas.nrcan.gc.ca/site/english/learningresources/quizzes/index.html


Your Canadian Citizenship Study Guide

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=0FD21FB8-1

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

56

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

http://www.pc.gc.ca/docs/pc/strat/sdd-sds-2007/index_e.asp
http://www.ec.gc.ca/education/default.asp?lang=En&n=0FD21FB8-1


57

D
isc

ov
er

 C
an

ad
a

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 


Your Canadian Citizenship Study Guide

Page Photo Description Photo Credit
Cover The Canadarm2 Canadian Space Agency

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

Photo Credits

58


59

Page 10 Métis from Alberta Fred Cattroll

Cree dancer Fred Cattroll

Inuit children in Iqaluit, Nunavut Fred Cattroll

Haida artist Bill Reid carves a totem pole Chris Hopkins

Page 11 Lord Tweedsmuir, Governor General of Canada 
(novelist John Buchan), in native attire

Library and Archives Canada – Yousuf Karsh
(Year of the Portrait)

St. Patrick’s Day Parade, Montreal, Quebec Jimmy James

Highland dancer at Glengarry 
Highland Games, Maxville, Ontario

Mario Groleau

Celebrating Fête Nationale, Gatineau, Quebec Patrick Guillot

Acadian fiddler, Village of Grande-Anse, 
New Brunswick

Canadian Tourism Commission

Page 12 Celebration of Cultures, Edmonton, Alberta Canadian Tourism Commission

Ismaili Muslims in the Calgary Stampede, Alberta Ismaili Council

Caribbean cultural festival, Toronto, Ontario Ontario Tourism

Ukrainian Pysanka Festival, Vegreville, Alberta Vegreville and District Chamber of Commerce

Young Polish dancers in Oliver, British Columbia Stock image

Pipes and drums in Ottawa National Defence – Corporal Bern LeBlanc

Page 13 Winter fun in Whistler, British Columbia Canadian Tourism Commission

Kids playing hockey in the street Paul Chambers

Sailing, Toronto Harbour Canadian Tourism Commission

Cadets white-water rafting Cadets Canada

Christmas in Gatineau, Quebec Rob Wiebe

Chinese-Canadian War Veterans Chinese Canadian Military Museum Society

Notre-Dame-des-Victoires, Quebec City Stock image

Chinese New Year celebration, 
Vancouver, British Columbia

Paul Clarke

Olympian Marjorie Turner-Bailey of Nova Scotia The Black Loyalist Heritage Society

Page 14 Indian encampment, fur trade era Library and Archives Canada C-040293

John Cabot Oil on canvas by Ernest Board
Bristol’s City Museum and Art Gallery

Jacques Cartier Library and Archives Canada C-011226

Page 15 Count Frontenac Library and Archives Canada C-073710

Pierre Le Moyne Louisiana State Museum

Sir Guy Carleton Library and Archives Canada C-002833

Page 16 The first elected Assembly of Lower Canada, 
in Quebec City

Collection of the National Assembly of Quebec

Lieutenant Colonel John Graves Simcoe, 
Upper Canada’s first Lieutenant Governor

Library and Archives Canada C-008111

Mary Ann (Shadd) Carey Library and Archives Canada C-029977

D
isc

ov
er

 C
an

ad
a


Your Canadian Citizenship Study Guide

Page 17 HMS Shannon, a Royal Navy frigate, 
leads the captured USS Chesapeake 
into Halifax harbour, 1813

Nova Scotia Archives and Records 
Management N-2301 & 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

Nursing sister Richard Mathews 
CWM 19710261-6070  
Beaverbrook Collection of War Art 
© Canadian War Museum

Page 22

 

Canadian soldiers observe Remembrance Day Canadian Forces Combat Camera 
Master Corporal Robert Bottrill

Remembrance Day poppy Stock image

Canadian war veteran Canadian Forces Combat Camera 
Master Corporal Frank Hudec

Scouts with Remembrance Day wreath Patrick Tam

Phil Edwards Library and Archives Canada PA-150992

60


61

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

F-86 Sabre, Royal Canadian Air Force National Defence

Cirque du Soleil Photo: OSA Images 
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 The Canadarm2 Canadian Space Agency

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, PEI Government of Prince Edward Island

Page 35 Quebec 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 helping a young boy at 
the Aboriginal Day Flotilla

Ottawa Police Service 
Constable Steve Lewis Jacob Brown

Handcuffs Correctional Services Canada

D
isc

ov
er

 C
an

ad
a


Your Canadian Citizenship Study Guide

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 Oscar Peterson, Norah Willis Michener and 
Governor General Roland Michener, 1973 
John Evans / Library and Archives Canada / 
e002107535-v6 

Page 41 Colonel Alexander Roberts Dunn, V.C. Sharif Tarabay

Able Seaman William Hall, V.C. © 2010 Canada Post

Brig. Paul Triquet, V.C. Adam Sherriff Scott
CWM 19710261-5841
Beaverbrook Collection of War Art
© Canadian War Museum

Sgt. 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 

Lieut. 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

62


63

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 Athabasca (DD282), in the 
foreground, and HMCS Toronto (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, Quebec 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  c001971

Page 66 John Diefenbaker Library and Archives Canada  c006779

Inside Back
Cover

2010 men’s hockey Olympic gold medal winners Getty Images

D
isc

ov
er

 C
an

ad
a


Your Canadian Citizenship Study Guide

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).

Authorities

64


65

D
isc

ov
er

 C
an

ad
a

Notes


Your Canadian Citizenship Study Guide

Memorable Quotes

66

“�For here [in Canada], 

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

“�I am a 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 are not included in the print version of Discover Canada  

and they do not currently need to be learned for the citizenship test.  


Discover Canada

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


Discover Canada


