Socials 11 Final Review
20th Century
Klondike Gold Rush – 1896

Alberta/Saskatchewan became provinces – 1905, the growing population of the Prairie region.

Alaskan Boundary Dispute -1903, During the Klondike gold rush, Canada and the U.S. wanted access to gold fields and argued over ownership of the Alaska Panhandle. The decision was left to 3 American judges, 2 Canadian judges, and 1 British judge. The British judge sided with the Americans.

Chinese Head Tax – Fee that Chinese immigrants were required to pay after Chinese Immigration Act passed in 1885. Started as $50 and then $500.

Vancouver Race Riots – 1907

Victoria’s Values – were expected to attend church, support Britain and monarchy, believe in honor, virtue and duty. Laziness was a cause of poverty.

Ethnocentrism – a belief that ones own culture is superior, and that other cultures should be judged by its values.

Assimilation – adoption of the customs and language of another cultural group so that the original culture disappears.

1. Today Chinese-Canadians are not happy about what the government did. They say they acted in bad faith and without due regard to the uniqueness of the Chinese-Canadian redress claim
2. They were descendants of people who had settled New France more than 200 years earlier, saw themselves as Canadiens. Tended to be nationalistic – more independent from Britain – they were the minority.

3. Assimilation means to make the same, adoption of the customs and language of another cultural group so that the original culture disappears. The government put aboriginal people on reserves and in residential schools, which took part of their culture away.

World War One

WWI – 1914-1919

Conscription – compulsory service in the armed forces

Vimy Ridge - Vimy Ridge – a strategically important area of land in northern France.

- The French had tried 3 times

- Late in 1916, Canadian troops were chosen to lead a new assault under

the command of General Julian Byng (later appointed governor general

of Canada).

- Byng developed strategies for attack and trained the troops well,

- sappers (army engineers) constructed tunnels to move troops secretly to forward positions.

- Zero hour Apr. 9, 1917, Easter Monday, the first day of the attack,

Canadian troops moved into position.

- The Canadian corps followed their plan of attack with precision and

bravery, and in less than 2 hours they had taken their first objectives.

- Apr. 10 – they captured Hill 145, the highest point on the ridge

Apr. 12 – they took “the pimple,” the last German position.

- The Canadians had gained more ground, taken more prisoners,

and captured more artillery than any previous British offensive in the

entire war.

- Cost was high – over 3500 men killed and 7000 wounded – but

losses were significantly fewer than in any previous Allied offensive

because of the meticulous planning and training.

- Victory at Vimy Ridge marked a Canadian milestone – Canadians

took great pride in the success.

Triple Entente - France, Russia, and Britain

Women in WWI - Almost 2500 Canadian women joined the medical and field ambulance

corps.

- Nurses in the Canadian Army Medical Corps were called “Bluebirds”

after the colour of their uniforms

- Nurses worked in military hospitals in the battle zones as well as in

hospitals in Britain.

- Many were killed or injured by artillery fire, bombs, or poison gas.

- With so many men overseas, women had to take on new roles in

wartime Canada.

- Some organized committees to send food and letters overseas; others

became involved in volunteer organizations such as the Red Cross.

- Before 1914 women had been employed at low-skill, low-paying jobs in

food and clothing industries, and as domestic servants.

- Canada’s increased industrial production created a great demand for

labour – women were hired for all types of work. 10

- The changing roles of women during the war strengthened the campaign

for women’s suffrage.

- 1916 – women won the right to vote in Manitoba, then in Alberta and

Saskatchewan.

1917 – women won the right to vote in Ontario and British Columbia.

 - 1918 – All Canadian women won the right to vote in federal elections in

 recognition of their patriotic effort during the war.

Ypres - 1. Ypres – Belgian city in the Flanders district, where some of the bloodiest battles of the early war years were fought.

2. Apr. 22, 1915 and 2 days later, French and Canadian troops were

blinded, burned, or killed when the Germans used chlorine gas even

though the use of gas for military purposes had been outlawed by

international agreement since 1907.

3. Deadly fumes destroyed lungs; many men suffocated or choked to

death.

4. Neither side gained much advantage; 6000 Canadians were killed,

wounded, or captured.

Franz Ferdinand - 1. June 28, 1914 – Archduke Franz Ferdinand, Crown Prince of Austria-Hungary, was visiting Sarajevo, Bosnia.

2. Bosnia was part of the Austro-Hungarian Empire, but neighbouring

Serbia had claimed it as part of a “Greater Serbia” because the majority

of Bosnia’s population was Serbian.

3. The Archduke’s visit was controversial – a Serbian nationalist group

called the Black Hand targeted him for assassination.

4. Gavrilo Princip shot and killed the Archduke and his wife, Sophie.

5. The assassination was the event that brought on World War I.

Triple Alliance - Germany, Austria-Hungary, and Italy

Billy Bishop - top Canadian ace in World War I.

Armistice - (or truce) – war ended at 11:00 a.m., November 11, 1918
1. During WWI Canadian women had to take on many new jobs. This gave them a higher status because they could perform men’s jobs just as good if not better. After the war many women didn’t go back to their old jobs, which later on gave them more rights.

2. Some Canadians with different backgrounds didn’t believe in going to war. To some it was against their religion or they didn’t feel patriotic to Canada
3. Variety of media – films, magazine articles, radio programs, political

speeches, posters. Encouraged people to join the army, buy savings bonds, use less fuel, eat less meat, and support the government in whatever way necessary. Colourful posters that encouraged able-bodied men to enlist contributed

to the fact that more than 80% of the Canadians who served in WWI

were volunteers. Reports about conditions on the Western Front were inaccurate; the number of Allied soldiers killed or wounded was minimized while enemy

casualties were exaggerated. Portrayal of Germans aroused prejudice against all Germans, including those who had settled in Canada. Residents of Berlin, Ontario, many descended from German immigrants, faced criticism. The city eventually changed its name to Kitchener.

4. Positive

1. It changed the way we saw ourselves as a country and a nation.

2. Canadian troops fought well, particularly at Vimy and Passchendaele

- distinguished themselves as disciplined and courageous fighters.

3. The need for war munitions had stimulated the economy, resulting in

 major growth in Canadian industry.

3. Women for the first time achieved the right to vote.

4. Canada gained international status with its participation at the Paris

Peace Conference, and Canadians began to see themselves less as

colonials in the British Empire and more as citizens of an independent

country.

1920’s in Canada

Flappers – dancing women

General Strike – when workers don’t work and protest about their working conditions

Unions - s an organization of workers that have banded together to achieve common goals such as higher pay, increasing the number employees

Progressive Party - led by Thomas Crerar, a former minister of agriculture in Robert Borden’s Union Gov.

Assimilation of aboriginals - Social and economic conditions on reserves were poor, many who looked for employment in cities faced discrimination and hostility. Residential schools – students were traumatized by he separation from their families, the foreign surroundings, and – in some cases – the physical and emotional abuse they suffered.
Prohibition - banned the manufacture and sale of alcoholic beverages in Canada.
Winnipeg General Strike -May 1919, Winnipeg’s metal and building workers walked off their jobs – demanding higher wages, a shorter working week, and the right to collective bargaining – allow the union leadership to negotiate with employers on behalf of the union members.
Communism - a theory or system of social organization based on the holding of all property in common, actual ownership being ascribed to the community as a whole or to the state.
One big Union - union leaders from western Canada founded One Big Union (OBU), which would represent all Canadian workers in one organization. The OBU’s goal was to help workers establish more control of industry
Tariffs – taxes

1. Fads from the U.S. spread quickly to Canada: college students swallowing live goldfish, six-day bicycle races, songs like “Happy Days are Here Again” and “I’m Sitting on Top of the World,” dances like the Charleston, the Shimmy, and the Turkey Trot. American tourists brought their money as well as their fashions to Canada:


In 1929 4 million Americans spent $300 million vacationing in Canada


Fashions for men – straw hats, form-fitting double-breasted suits, bell-bottom pants, bow ties, and slicked-down hair


Fashions for women – the “flapper” look, “bobbed” hair, hemlines above the knee, silk stockings, and dresses that promoted the flat-chested look

2. J. S. Woodsworth, a minister and well-known social reformer who was arrested during the strike, went on to found the Cooperative Commonwealth Federation (CCF), which later became the New Democratic Party (NDP). Bloody Saturday – one striker died, 30 injured, scores arrested.
3. Bold new music, shocking fashions, and crazy fads spread quickly across the U.S. and into Canada.
1930’s

R.B. Bennett – Leader of the conservatives

Adolf Hitler – Leader of the most powerful fascist party, the German National Socialist party, or Nazi Party

Josef Stalin – Soviet political leader: secretary general of the Communist party. In the Soviet Union, Josef Stalin took over as leader of the Communist

Party after the death of Lenin, the leader of the 1917 Revolution.

Mackenzie King – prime minister of Canada 1921-26, 1926-30 and 1935-48. Liberal party

Benito Mussolini – was an Italian politician who led the National Fascist Party, ruling the country from 1922 to his ousting in 1943, and is credited with being one of the key figures in the creation of fascism.

Cooperative Commonwealth Federation –

Grey Owl - “Apache” naturalist Grey Owl was actually an Englishman named Archie Belaney who took on the identity of a Canadian Aboriginal.

Devoted the latter part of his life to the preservation of the northern Canadian forests and the disappearing beaver. His books became best-sellers, he made movies, and dined with prime ministers and royalty.

Totalitarian – with every aspect of people’s lives controlled by the Communist Party.

Appeasement – to bring to a state of peace, quiet, ease, calm

Social Credit Party – led by William Aberhart (“Bible Bill”) won a landslide victory , based on the belief that capitalism was a wasteful economic system felt that government should release money into the economy so that

people could spend it appealed to many people from Alberta because the Depression had devastated their economy and they resented the power and control of the banks in Central Canada promised each citizen a “basic dividend” of $25 a month to buy necessities. Federal government challenged the right of a province to issue its own currency; social credit was disallowed by the Supreme Court. The Social Credit Party remained in power in Alberta until 197

Protectionism – tariffs on foreign goods, to support own economy

St. Louis – 1939 – the Ocean Liner St. Louis, with over 900 Jewish refugees on board, was refused permission to dock when it appeared off the east

coast of Canada. The ship was forced to return to Europe, where many

of the passengers later died in concentration camps.

Fascist – opposed to democracy, extremely nationalistic, relies on military and police power to maintain absolute control. Control all media and use propaganda to promote the ideals of the state.

Boondoggling – term for a scheme that wastes time and money

On To Ottawa trek – 1935 – over a thousand men left the camps in the interior of B.C. in protest against camp conditions and met in Vancouver. Under the leadership of their union, the Relief Camp Workers Union,

the men decided to take their complaints to Ottawa. The trekkers rode freight cars through the Prairies, picking up more and more supporters along the way. The RCMP confined the protesters in a local stadium in Regina, allowing

only the leaders to proceed to Ottawa. Prime Minister Bennett attacked the leaders as radicals and trouble-Makers. Back in Regina, the RCMP were ordered to clear all the trekkers from the stadium. The trekkers resisted, battling the RCMP and the local police for 2 hours – 1 man was killed, many were injured, and 130 men were arrested.

Isolationism - uninterested in affairs outside their

borders.
1. 1927 – price of wheat on the world market fell; more wheat was being

produced than was being sold. Canadian and U.S. farmers had

depended on foreign markets, but many countries were producing their

own wheat. More goods were being produced than were being sold in Canadian and U.S. industries. At first, manufacturers continued to stockpile goods,

then, they began cutting back on the goods they were producing. This

led to layoffs in factories, which meant less income for families, and less

spending on consumer goods. The U.S. had imposed high tariffs on foreign goods to protect the U.S. domestic market by making foreign items more expensive (called protectionism). Other countries imposed their own tariffs, and this caused a slowdown in world trade. After WW I, Germany’s economy was in ruins. The enormous reparations (payments it was obligated to make to Great Britain and France to compensate for war damages) stunted its ability to recover. France and Great Britain counted on German reparations to pay back

their war debts owed to the U.S. Britain and France also borrowed from

the U.S. after the war, and the U.S. was demanding repayment.

2. Not very effective because Germany didn’t follow any of it.
3. I think it was bound to happen when Hitler was in power. Germany was in ruins and wanted to take back what they lost in WWI

4. While some wealthy and middle-class Canadians with secure jobs

noticed little change in their lifestyle, many people working in factories

and businesses lost their jobs. Thousands existed on “Pogey” – government relief payments given to those who had no alternative source of income. Private charities and soup kitchens helped the hungry and homeless, but some people could not bear the hardships and committed suicide. By the winter of 1933, more than ¼ of Canada’s workforce was unemployed.

WW II (1939-1945)
Blitzkrieg- “lightning war”, fast destructive war
Evacuation at Dunkirk May 10 – the German Wehrmacht (armed forces) began its invasion of the Netherlands. German forces moved quickly through Belgium, and finally into France. Within days of arriving in France, German panzers had reached the English Channel. Allied forces were surrounded in the French port of Dunkirk. They had to escape before the Germans captured the town.

• The British navy rounded up every boat capable of navigating the English Channel.
• The German Luftwaffe (air force) bombed the port of Dunkirk, making the

escape by the Allies even more difficult, but the evacuation continued.

• Nearly 340 000 Allied soldiers were brought to safety in Britain. The German army continued to sweep through France. The French army was no match for the powerful German troops, and on June 22, 1940, France surrendered. Britain and the Commonwealth now stood alone against Germany.
Liberation of Holland- Canadians were given a separate task: the liberation of the Netherlands. An earlier Allied attempt had failed in 1944; German troops had retaliated by destroying much of the port cities of Amsterdam and Rotterdam, and by flooding the countryside. Food and fuel supplies to the Dutch were

cut off. Early April – Canadian troops began their attack on the Netherlands.

Casualties were high: over 6300 Canadians were killed in the operation.

By April 17, the Canadians had defeated the German army in the

northern city of Groningen. They then worked their way south to the city

of Zwolle, while other Canadian troops fought their way to the cities of

Arnhem and Apeldoorn. By May 4, the German troops in the Netherlands were surrounded, and they surrendered. 13 Even before the German surrender, Canadians had begun air drops of food over parts of the Netherlands. These air drops were followed by convoys of trucks carrying food and fuel. Canadians were hailed as heroes in victory parades throughout the Netherlands.
BCATP- The British Commonwealth Air Training Plan. In the early months of the war, Mackenzie King hoped Canada’s contribution to the war effort would remain, as much as possible, at home. This way, the issue of conscription could be avoided. Dec. 1939 – Canada agreed to host and administer a training plan in which British instructors would train pilots and other flight personnel from all over

the Commonwealth in Canada. Canada’s open skies, its climate, and its distance from enemy aircraft made it an ideal training location. Air fields were built on the Prairies and in other locations near small towns and villages, and old aircraft were refitted and returned to service. 130 000 pilots, navigators, flight engineers, and ground staff were trained. The total cost was over $2.2 billion, of which Canada paid over 70%.
D-Day- (June 6, 1944) – the Allies launched “Operation Overlord” – a full-scale invasion of Europe.

• There were to be 5 landing points along an 80 km stretch of beach in

Normandy in northern France

• These beaches were code-named “Sword,” “Juno,” “Gold,” “Omaha,” and

“Utah.”
Battle of Atlantic- Britain was almost completely dependent on food and military supplies from Canada and the U.S., but the Allied merchant ships bound for England were being sunk by “wolf packs” of German U-boats patrolling the Atlantic. Allies sailed in convoys: warships escorted vessels carrying vital supplies, protecting them. But German U-boats continued to destroy hundreds of supply ships, sinking millions of tonnes of cargo. Canada started building small warships, called corvettes, to escort convoys across the ocean; they were quick, small, and manoeuvred well, but were not very seaworthy. Until the winter of 1942-1943, it seemed that the Allies would lose the Battle of the Atlantic. Some German submarines even sailed into the Gulf of St. Lawrence and up the St. Lawrence River to attack ships there. The situation started to turn around.

• By May 1942, the British had cracked the German naval code, which

meant the Allies could track German submarine movements more easily.

• In Dec., the British cracked a second German code.

• The Allies were reaching the point where more ships were being built than were being destroyed.
Nagasaki- -a second atomic bomb was dropped on Nagasaki, killing 40 000
C.D. Howe- Minister of Department of Munitions and supplies and given authority to do whatever it took to gear up the economy to meet wartime demands.
Juno Beach- On the morning of June 6, over 30 000 Canadian soldiers arrived at “Juno” Beach as part of the first wave of the attack . They had to make their way past the concrete barriers the Germans had erected, through barbed wire and other obstacles, in order to work their way inland.
Dieppe- The Second Canadian Division was chosen to be the main force of attack in an experimental raid on the French port of Dieppe, under German

occupation. Things went wrong from the beginning.

• One of the ships carrying Canadian soldiers to Dieppe unexpectedly met

a small German convoy. The noise of a brief sea battle alerted German

troops on shore.

• The Canadians were to disembark before dawn, but the ships were

delayed, and Canadian soldiers were easily machine-gunned by waiting

German soldiers in the early daylight.
• Communication between the ships and troops on land was poor, and

commanders sent more reinforcements ashore, believing the first wave

of soldiers had reached the town. These troops also became trapped on

the beaches, making them easy targets for the German soldiers

positioned on the cliffs along the coastline.

• Allied tanks couldn’t get enough traction on the pebbled beach. 907 Canadians were killed during the 9-hour battle, more than any other

day of the war. Another 586 were wounded and 1874 taken prisoner.
CDN POW’s at Hong Kong- • Canada had sent troops to Hong Kong only months earlier, and all 1975 Canadians were either killed or taken prisoner by the Japanese. Of the 555 who perished, nearly ½ died as prisoners during the 3 ½

years they were imprisoned.
Hitler’s Invasion of Russia- Hitler turned his attention eastward: he launched “Operation Barbarossa” (“red beard”), the invasion of the USSR.
Battle of Britain- Hitler’s next goal was “Operation Sea Lion,” the invasion of Britain. July 10, 1940 – the German Luftwaffe started a massive bombing

campaign, aimed at destroying harbours and shipping facilities in southern

England. In August, the bombing raids targeted air fields and aircraft factories.

By Sept., the German strategy shifted to bombing civilian targets, and for

55 consecutive nights, German planes bombed London and other cities.

These raids became known as “the Blitz.” Germans had more fighter aircraft than the British but were unable to defeat the British air force. Reasons:

• The British had a very sophisticated radar system that gave them early

warnings of German air raids.

• The British used Spitfires and Hurricanes, 2 fighter planes that, although

limited in number, were extremely effective defence planes.

• The British were joined by many pilots from Commonwealth countries,

including some 80 Canadian fighter pilots. May 1941 – the British air force was having more and more success in shooting down German bombers, and Hitler finally gave up on his plans to invade Britain. Although Germany lost the Battle of Britain, more than 23 000 people were killed in the Blitz, mostly British civilians.
Hiroshima Aug. 6, 1945 the US dropped an atomic bomb over the Japanese city
Enola Gay- a U.S. bomber nicknamed after the pilot’s mother
Luftwaffe- German air force
1. The liberation of Holland, and the battle of the Atlantic. Canada sent literally supplies and food over to Britain.
2. Well Canada supported Britain by supporting it with food, water, supplies and military personal. Without these, Britain could have been very unstable and weak.
3, Under the policy of total war, Canadian factories were producing more

goods than ever before. Before long there was a shortage of labour. As in WW I, women took men’s places, and they began working as welders, drillers, punch-press operators, and machine operators. “Rosie the Riveter” became a popular nickname for these working women. Single women were in high demand as factory workers as they often had limited family obligations and could work long hours. In Ontario and Quebec, where most munitions factories were located, the

provincial governments provided money for day care facilities for married

women. Companies built dormitories close to factories, and the government helped subsidize the food and rent in the dormitories.
Post 1950’s Canada
Lester Pearson- Canada’s Minister of External Affairs, urged all sides to agree to a ceasefire in the Korean Conflict
Pierre Trudeau- 1968, a Liberal, was elected prime minister.
Brian Mulroney- Canada’s PM in 1984, Conservative
Jean Chretien Liberal leader, PM 1993
John Diefenbaker- Canada’s PM
DEW Line- U.S. built 3 lines of radar stations across Canada, in the Arctic the DEW (Distant Early Warning) Line
FLQ Crisis- Quebec terrorist group who wanted separation. Front de liberation du Quebec. They used firebombs and explosives to attack symbols of English Canadians power in Quebec
*Pierre Laporte-
McCarthyism- is the practice of making accusations of disloyalty, subversion, or treason without proper regard for evidence.
NATO- a military alliance – the North Atlantic Treaty Organization
NAFTA- North American Free Trade Agreement
GST- Goods and Service Tax
United Nations Apr. 1945 – delegates from 51 countries, including Canada, drew up a charter for the United Nations. It was based on the idea of collective 6

security like the League of Nations, but this time the nations of the world

were ready to support the idea.

Quebec Separatism- Quebec wanted separation from Canada because they didn’t have their own rights to French schools etc.
Meech Lake Accord- A conference of premiers where Mulroney proposed a package of amendments to the Constitution. It also recognized Quebec as a distinct society, and proposed giving more power to other provinces.
Charlottetown Accord- answered Quebec’s concerns, proposed reforming the Senate, supported Aboriginal self government
1. Some Canadian cities had nuclear shelters in deep basements or subway

lines. If an attack were to occur, sirens would sound a warning and people would

try to find shelter. Schools ran drills to teach students to “duck and cover” (hide under desks) or to lie in ditches. Ironically, the existence of nuclear weapons – and the threat of mass destruction – probably prevented an all-out war between the superpowers.

Demographics
Demography- is the statistical study of human population
Push/pull Factors- Things that will make you want to leave or enter a country, like food, money, jobs etc.
Birth Rate- calculated by dividing the number of births in one year

by the population and then multiplying the result by 1000
Death Rate- same method as birth rate
Population growth- Subtracting deaths from births gives the rate of natural increase.
Immigration -coming into, entering
Emigration- leaving, exiting
Cohort- A series of horizontal bar graphs for the male and female populations are

placed back to back at age intervals of five years

Population Pyramid- graphs that show the age and sex structure of a population.

Useful in comparing the population structures of different countries.

In general, the expanding pyramids are representative of developing

countries, while the stable and contracting pyramids represent developed countries.
Demographic transition Model- shows changes over a period of time in 3 elements: birth rates, death rates, and trends in overall population numbers. It is useful in showing how the population growth rates of countries that are industrializing are in a state of transition.

Malthusean Trap- suggests that for most of human history, income was largely stagnant because technological advances only resulted in more people, rather than improvements in the standard of living.
Chinas one child policy People who did not cooperate were fined for each child after the firstborn, and lost many medical and educational privileges. By 1980, China’s birth rate had been halved. The success of the onechild policy was greater in urban than in rural areas, which could not be as tightly controlled.
1. If we don’t do something yes, but I believe that man kind will turn around and figure out that is id possible for us to destroy the earth due to over population.

2. It has defiantly kept their population from drastically increasing. But china still is way too overpopulated.

3, They show us exactly how populations increase and decrease and what causes it. They show us how many people are on earth and how vital the population is in keeping our earth healthy.

Poverty and Relief
UNICEF- United Nations Children’s Fund, created to abolish disease and famine and to protect human rights
WHO- World Health Organization

Pandemic- an epidemic of infectious disease that has spread through human populations across a large area
Poverty Cyle- set of factors or events that lead to poverty

1. CIDA distributes aid projects through UN agencies, directly to governments, and through NGOs. NGO aid projects often provide direct assistance to people. Initiatives range from well-known, large organizations such as the Red Cross and Doctors without Borders to smaller groups dealing with local projects.

2. The first step in leading to poverty is a baby is born to a malnourished mother. Aid workers could easily fix this. The main thing is they need to be fed and nourished otherwise their development is slow, they don’t learn as easily which means they reduce their chance of success.
3. Poverty in Canada is measured differently that in third world countries. Compare them and poverty in Canada is nothing like poverty in other parts of the world. But also Canada is a richer country so it costs more for basic supplies.
Urbanization and Economics
Urbanization- movement of people to cities
Sustainable City those in which resource decisions today do not compromise the quality of life for future generations.
Primary Industries those that extract natural resources from the physical environment.

Secondary Industries concerned with manufacturing and construction.

Tertiary Industries provide services to both businesses and individuals.

Quaternary Industries The sector of industry that involves the intellectual services: research, development, and information.
Money Economy all the processes of extracting, producing, distributing, consuming, servicing, and conserving resources
Mon-Money Economy Unpaid activities

1. Without a healthy environment there will be less population and worse living conditions.

2. Logging, car dealers, electronic centres etc.
Environment
Greenhouse Effect The gases in the atmosphere trap the heat energy from the sun like glass in a greenhouse

CFC’s chlorofluorocarbons, which have done 80% of the damage to the ozone
Kyoto Accord 1997 – Canada was among the countries that promised to reduce greenhouse gas emissions by 6% of our 1990 level by 2012.

“clean” energy wind turbines, solar power panels, tidal power, ground source energy or geothermal power, which uses heat from underground sources where available.

Desertification land turning to desert.

Globalization process or processes of international integration.
1.

2. For rich countries, it is hard to reduce amount of emissions because they are a big part of life and production.

Workings of Government
Cabinet Solidarity- show of full support for the PM and the decisions of

government
Executive Power- the power to make decisions and administer them

Judicial Power- power to interpret and administer the law
Legislative Power- power to make laws

Prov/Fed Gov’t Powers- The national Parliament has power “to make laws for the peace, order and good government of Canada. The provincial powers are towards transportation, education, environment, health care and can negotiate with federal.
Passing a Bill- A federal bill must pass three readings before it can be signed into law, If a bill passes all three readings, it is sent to the governor general to be signed. Once signed, the bill becomes law.
House of Commons- the only part of the legislative branch that has elected

members. Elections must occur every 5 years, unless the prime minister calls an

election at an earlier date.

Legislature- The law
Senate- or Upper House, is independent of the House of Commons, It appoints its own speaker and runs its own affairs. The governor general appoints senators on the recommendation of the prime minister

Prime Minister- head of government, national leader, party leader
Governor General- (monarch’s rep.) gives formal assent (agreement) to a bill before it becomes law, performs ceremonial functions, and acts as an adviser to

the government to ensure it abides by the Constitution.
Cabinet Members- elected party members chosen by the prime minister

o each is given a responsibility for a particular government department

such as defense or finance
Constitutional Monarchy- recognition of a monarch (king or queen) as head of state
Democracy- “rule by the people”
Representation by Population- is a method by which seats are allocated in the House of Commons in such a way as to vary with population. The higher the population of a province, the larger the number of seats allocated to that province will be.
Political Spectrum- is a way of modeling different political positions
1. If it stays it should be reformed.
2. The passing of a bill, Royal Ascent. To ensure the bill is properly examined.

3. Executive Power- the power to make decisions and administer them

Judicial Power- power to interpret and administer the law
Legislative Power- power to make laws

Court/Penal System
Common Law- used in all provinces and territories except for Quebec Was based on the decisions of judges in the British royal courts.

Civil Law- Deals with relationships between individuals or groups. Usually involves disputes over contracts, property, or personal relationships

Precedent- law the doctrine that requires a court to follow decisions of superior or previous courts
Criminal Code of Canada- Deals with matters that affect society as a whole Criminal acts are considered to be committed against the state, not

just against individual victims. Contained in the Criminal Code of Canada, passed in 1892. Criminal cases are carried out in the name of the Crown (R or

Regina, the Latin word for queen).

Plaintiff-The person who claims to have suffered harm, loss, or injury to self

or property
Defendant- He or she sues the alleged wrongdoer
Civil Court- Deals with relationships between individuals or groups. Usually involves disputes over contracts, property, or personal relationships
Criminal Court- Deals with matters that affect society as a whole

b. Criminal acts are considered to be committed against the state, not

just against individual victims. Contained in the Criminal Code of Canada, passed in 1892 Criminal cases are carried out in the name of the Crown (R or Regina, the Latin word for queen).
Rehabilitation- the belief that offenders can be brought back into society as useful citizens, by providing educational and vocational programs.
Restitution- compensation for a loss, damage, or injury
Restorative Justice- Rather than focusing on punishment, restorative justice tries to repair the damage that has been done.

Charter of Rights- Legal Rights of the Individual

a. Canadians have their legal rights guaranteed by sections 7 to 14.

b. These rights cannot be taken away without a proper legal process.

The Rights of Law Enforcers

a. Prisoners have the right to know the reason for their arrest and to

have a judge decide if they are being held legally.

b. They also have the right to contact a lawyer, and the right to a

speedy trial.

Parole- the right to early release for good behavior
Incarceration- rate of imprisonment
Goals of Penal System- To deal with offenders properly regarding the offences
Death Penalty- to be sentenced to death
Youth Criminal Justice Act- Introduced because many people felt that the Young Offenders Act was too lenient towards young people and no longer served as a deterrent to crime. Adult sentencing for serious crimes was now extended to 14 and 15- year- olds. Allowed for harsher penalties, but also introduced new legislation which encouraged community-based sentences when appropriate

(restorative justice), and new treatment programs for high-risk youth

(those with psychological, mental, or emotional disturbances).
1. The rules are more defined. Court may be more difficult when you are the plaintiff.
2. The maximum period a young person can be kept in custody is five

years (as amended to the act in 1992). Only under special circumstances can a young offender be named in public. All records are destroyed when a youth is acquitted of a crime. In youth court, a judge alone hears the case and decides on a sentence, which is called a disposition. A disposition can vary from

a jail term, to a fine, to community service.

Human Rights
Human Rights- are rights to which all humans are entitled, such as the right to be treated with dignity and respect

International Human Rights- meaning that they should apply to everyone around the world
Bill 101- In 1976, the Parti Quebecois passed Bill 101, which made French

the only official language in Quebec.

Notwithstanding Clause- Allows governments to pass a law, even if that law violates a specific freedom or right guaranteed in the Charter. The use of

this clause expires five years after it is invoked, but it may be renewed.

1. I would disagree because it is not a matter of privacy it is a matter of individuality.
2. Saskatchewan used the clause to protect a law that ordered striking workers back to work. The Supreme Court of Canada later ruled that the back-to-work legislation did not violate the Charter anyway, so the notwithstanding clause was not strictly necessary.

