

The Government of Canada

The Canadian Government

- *Who cares?*

**WHAT IF THE YOUTH
VOTE**

**REALLY DOES MAKE A
DIFFERENCE?**

Close to 60% of Canadians aged 18-24 don't vote

Why do you think that is?

Watch: Rick Mercer on voting in Canada

- As we will learn, the workings and policies of federal (national), provincial, and municipal government affect nearly all aspects of life
- As long as young people are not voting, politicians will ignore the issues that matter the most
- If you don't like the system, there are ways to affect change!

Your Task

- Complete the Pre-Test

Don't worry, **this will not be graded!** It is to find out what you already know and what you need to learn

Your Task

- Take **Outlining Notes** on the following information about Canada's Government

Video

<https://www.youtube.com/watch?v=zUW3oQ7gN1E>

Canada can be described as a...

Representative Democracy

- We **elect** (vote for) *MPs/MLAs* to **represent** us

Constitutional Monarchy

- The **Queen** is our “**Head of State,**” and governs according to our constitution She is politically neutral and has mostly ceremonial duties.

Canada can be described as a...

Federal System of Government

- We have three different levels of government: Federal, Provincial, and Municipal (they are all responsible for different things...)

Structure of the Federal Government Dominion of Canada

Her Majesty
Queen Elizabeth II
Sovereign

His Excellency
The Right Honourable
David Johnston
Governor General

The Right Honourable
Stephen Harper
Prime Minister

Structure of the Provincial Government Province of British Columbia

Her Majesty
Queen Elizabeth II
Sovereign

The Honourable
Judith Guichon
Lieutenant Governor

The Honourable
Christy Clark
Premier

Members of Parliament

- The people that each region of Canada elects to represent them in the House of Commons at the Parliament in Ottawa (where they make and debate laws)

Parliament

- The political party that wins the most seats in the House of Commons becomes the **Government**
- The party with the **second most seats** becomes the **Official Opposition**

Political Parties

- An organization of people that wants to achieve similar goals and exercise of political power

Canada's Federal Political Parties

Led by
Stephen Harper

What they advocate for

- Lower taxes
- More jobs
- Focus on family
- Traditional values
- Close relations with USA
- More trade agreements

159 / 308

Canada's Federal Political Parties

Led by
Justin Trudeau

What they advocate for

- Invest in higher education
- Renewable energy
- Free trade agreements
- Affordable housing
- Reform marijuana policies

36 / 308

Canada's Federal Political Parties

Led by
Thomas Mulcair

What they advocate for

- Expand human rights
- Diversity
- Public health care
- Raise minimum wage
- Reduce poverty
- Environmental protection

95 / 308

Canada's Federal Political Parties

Led by
Mario Beaulieu

What they advocate for:

- Interests of Quebec
- Have opposed most recent wars
- Legalization of assisted suicide
- Decriminalization of marijuana
- Abortion rights
- Environmentalism

2 / 308

Canada's Federal Political Parties

Led by
Elizabeth May

What they advocate for:

- Environment***
- Animal welfare
- Renewable energy & sustainability
- Respect for diversity
- Social justice

2/308

Your Task

You can work individually or with those around you to complete the matching activity:

1. Match the image to the name, position, and party by writing (you can use the internet to help you)
2. Cut out the images and glue them to either federal, provincial, or municipal

What are we doing today?

- Review
- Activity: Who is Responsible?
- Activity: Issues that Matter

Review

What does representative
democracy mean?

We elect people to represent us
in our government

Review

What does constitutional monarchy mean?

That we have a monarch (the queen) who rules according to a constitution (which gives us rights)

Review

What are the **THREE** levels of government in Canada?

Federal, Provincial, Municipal

Review

What do we call our Head of Government? (He leads the gov't)

The Prime Minister

Review

What is our current Prime Minister?

Stephen Harper, Conservative

Review

Where our **FEDERAL** government
is located

Ottawa

Review

Where our **PROVINCIAL**
government is located

Victoria

Review

What we call someone who represents us at the parliament in Ottawa

A Member of Parliament (MP)

Review

What we call someone who represents us at the legislature in Victoria

A Member of the Legislative Assembly (MLA)

Review

Who is our Head of State?

The Queen (Elizabeth II)

Review

Who is our Head of State?

The Queen (Elizabeth II)

Review

Who represents the Queen in
Canada (federally)

The Governor General
(David Johnston)

Review

**Who represents the Queen in BC
(provincially)**

**The Lieutenant Governor
(Judith Guichon)**

Review

Name **FOUR** other political parties in Canada, and their leaders

Conservative (Stephen Harper), Liberal (Justin Trudeau), NDP (Thomas Mulcair), Green (Elizabeth May)

Who is this?

Who is this?

What does he do?

Learning Outcomes

By the end of this lesson you should be able to:

- ✓ List the responsibilities of each level of government
- ✓ Identify some issues that are important to you
- ✓ Describe ways that you could affect change in relation to those issues

The Basics

Federal: We elect **MPs** (Members of Parliament) that represent us in the House of Commons in Ottawa.

Provincial: We elect **MLAs** (Members of the Legislative Assembly) that represent us at the Legislature in Victoria.

Municipal: We elect a mayor and town councillors to represent us at our town hall here in Burns Lake

Your Task

1. (Individually) Complete **Who is Responsible?**
graphic organizer
2. Share with a partner
3. We will discuss as a class

Your Task

(Individually) On **Issues That Matter**, write down some current issues that matter to you

These are some ideas to get you thinking... come up with some of your own too!

Enbridge: Northern Gateway Pipeline Environment
Euthanasia/Assisted suicide Women's Rights
Increased surveillance/Privacy Driving Regulations
Drinking age Downloading of music/videos, etc.
Unemployment Cost of university
Hunting/fishing regulations Education

Your Task

1. Share your ideas/issues with a small group (3-4)
2. Write your group's top two important issues down on sticky note, and add it to the board (where you think it belongs)

Your Task

1. In your group, discuss ways that you could address/change those issues or raise awareness about them.

Examples: write a letter to _____
start a petition

Discussion

Which issues are important to us?

Which level of government is “responsible”

What could we do to affect change?

Your Task

Complete questions on
“Issues That Matter”

