	НОУДО образоватеьный центр «Лингва-Плюс»

город Артем Приморский край

Работа участницы фестиваля исследовательских и творческих работ «Портфолио»

	«CANADA»

	

	

	

	

	

Автор: Баркова Кристина

Руководитель: Новоселова Людмила

Contents

Introduction…………………………………………………………… p.3
Origin of the name……………………………………………………. p.4
Canady’s history…………………………………………………….... p.4
The state structure……………………………………………………..p.5-7
Administrative division………………………………………………..p.8
The geographical data………………………………………………….p.9-10
Economy……………………………………………………………….p.11
The population of Canada…………………………………………….p.12-13
Holidays………………………………………………………………p.14
Traditions of Canada…………………………………………………p.15
The arms of Canada………………………………………………… p.16
Long way of a maple sheet………………………………………… p.17
Hymn of Canada…………………………………………………… .p.18
National emblem of Canada…………………………………………p.18
Some Canadian laws which should be known………………………p.18
Conclusion…………………………………………………………… p.19
Introduction
[image: image1.png]400 km
— ARCTIC
0 Womils OCEAN

Greenland
(Demmark)

Queer

Beaufort
UNITED STATES

OF AMERICA
(ALASKA)

PACIFIC
OCEAN

ATLANTIC
OCEAN

 Canada – is the state in Northern America, takes the second place in the world on the area (after Russia). It is washed Atlantic, Silent and Arctic by oceans.

 It borders with the USA in northwest.

Today Canada is a constitutional monarchy with the parliamentary system, being the bilingual and multicultural country where English and French languages are recognized official at a federal level. Technologically advanced and industrially advanced state, Canada has the diversified economy basing rich natural resources and trade.

 Canada based by the French researcher Jacque Kartje in 1534; it takes the beginning from the French colony on the place of the modern city of Quebec occupied by originally local peoples. Today Canada is the federative state, consisting of 10 provinces and 3 territories.
Canada consists of one province with the prevailing French-speaking population - Quebec - and mainly English-speaking 9 provinces also named « English Canada » in comparison with French-speaking Quebec. Being one of nine mainly English-speaking provinces, New-Bransuick is unique officially bilingual Canadian province.

Origin of the name
 The name Canada occurs from a word, meaning "village" or "settlement" on lavrent language.
Canady’s history.
 The first inhabitants of Canada were ancestors of Indians, and in northern part - Eskimos (Inuits). Probably, Inuits came in Canada thousand years ago from Asia through an isthmus between Siberia and Alaska. The Frenchmen and Englishmen have started to master territory of the country in XVII century. New settlers moved ahead slowly - 200 more years back name "Canada" concerned only to southern areas of a present province of Ontario and territory of a present province Quebec. From the beginning of XVII century Canada was considered as a colony of France (three lilies on a blue or dark blue background till now can be met on the arms of the some people French-speaking educational institutions), and since 1763 - the Great Britain. July, first 1867 Canada has been proclaimed by the British dominion, and since then this day is considered a national holiday - Day of Canada.

 Down to the Second World War the majority of the emigrants arriving to Canada, were natives from British isles, or from the East Europe. However, since 1945 the cultural image of Canada is supplemented with numerous emigrants from the south of Europe, from Asia, South America, and the Caribbean islands. Recent researches have shown that 42 % of the population has not British and not the French origin.
The Settlers of Canada

	People
	Years

	The first inhabitants
	Ancestors of Indians (in northern part – Eskimos)

	The Frenchmen and Englishmen
	XVII century

The emigrants arriving to Canada
	People
	Years

	Natives from British isles, or from the East Europe
	Down to the Second World War

	From the south of Europe, from Asia, South America, and the Caribbean islands
	1945

The state structure

[image: image2.wmf]
[image: image3.wmf]
The Canadian parliament, Ottawa

 Canada - is the constitutional monarchy which is included in Commonwealth of the nations, and the official head of the state is Her Majesty Queen Elizabeth II carrying a title « Queen of Canada » since February 6, 1952. The official representative of queen is the general - governor in Canada. Her excellence venerable Mikael Jean it has been appointed by the general - governor on September, 25, 2005 and remains at a post till now, being also to supreme commanders in chief of the Canadian armed forces and executing royal duties in absence of queen.

[image: image4]

[image: image5]
 Besides Canada is a parliamentary federal system with the democratic tradition which is going back to English democracy of XVI century. The legislature is submitted by the Parliament including Queen (in her absence - the General - governor of Canada), the Senate and the House of Commons. The residence of legislature settles down on the Parliamentary hill, in a complex of parliamentary buildings. Senators are not selected, and appointed the General - governor. Thus powers of the Senate are rather limited, for example, the constitutional amendments can be accepted even around of the senate (if that within 180 days will not approve the project of the amendment, she inures).

 The executive authority is submitted by Secret advice, which members are appointed the general - governor to generate the ministerial cabinet controlled by the prime minister. Members of the cabinet have ministerial posts and are unique members of Secret advice it is authorized to them to operate officially on behalf of the general - governor.

[image: image6]
 The main legislature is the parliament, and prime-minister -is appointed the head of the government of Canada the leader of the party which have received by public elections the majority of places in the House of Commons. The quantity of members of both chambers changeable, it is reconsidered after each population census. Now the Senate will consist of 105 members, the House of Commons - from 308.
Administrative division
Canada is divided into 10 provinces and 3 territories. The newest administrative unit of Canada is territory Nunavut (it is created in 1999).
Provinces (from the West on the east)
·
 British Columbia
·
Albert

·
 Saskatchewan

·
 Manitoba

·
 Ontario

·
 Quebec

·
 New-Braunsuick

·
 Prince Edward Islands

·
 Nova Scotia

·
 New Faunlend and Labrador

Territories (from the West on the east)
·
 Yukon
·
 North-West territories

·
 Nunavut

The geographical data
[image: image7.wmf]
Satellite picture of Canada.

 Everywhere in the country, except for the extreme south, the taiga prevails, glaciers are distributed in the Arctic area, and also on coastal mountains and St.. Ilya's mountain whereas steppe plains favour to agriculture. In a southeast of plains where the river follows from Great Lakes St.Lavrenty, the most part of the population lives.

 Canada borrows the most part of the North of Northern America. There is 75 % of territory - a zone of the north. Canada has the general overland border with the USA in the south and in northwest (between Alaska and Yukon) and is stretched from Atlantic Ocean in the east up to Silent - in the West and Arctic - in the north. It also has sea border with France (Saint Pierre and Miquelon) and Denmark (Greenland).

 Canada - is second of the largest countries of the world.

 As to a relief the basic part of the country plains of prairies and borrow a plateau of Canadian Shield. To the West from prairies continental lowlands of British Columbia and Rocky mountains settle down, and Appalachian Mountains tower from the south from Quebec up to seaside provinces.

Average temperatures of January and July differ for each area. The winter can be very severe country in some regions, monthly average temperatures can reach 15˚С below zero in a southern part of the country, and sometimes and −40˚С with strong ice winds. Annually the level of a snow cover can reach several hundreds centimeters (for example, in Quebec on the average 337 sm). The coast of British Columbia, especially island Vancouver, represents exception and possesses a temperate climate with soft and rainy winters. Years temperatures can reach 35˚С, even 40˚С, taking into account an index of humidity.
	Region of the country
	Average temperatures

	
	Winter
	Summer

	 The southern part of the country
	 − 15˚С. (−40˚С)
	25˚С - 35˚С

	The coast of British Columbia
	 − 10˚С - 10˚С
	35˚С - 40˚С

Flora

Depending on climatic belts (zones) the vegetation of Canada differs also. For northern areas the tundra and forest-tundra vegetation is characteristic. The western slopes of Cordilleras are covered with damp oceanic coniferous woods; here grow a folded thuja, a fur-tree. On plains between Hudson Bay and Rocky mountains the taiga was stretched; the white birch, a white fur-tree, a balsam fir, pine of Bancs here grow. Slopes of Rocky Mountains are covered with rare pine woods. In a southeast of Canada grow mixed woods: oaks, chestnuts, beeches, maples. Woods occupy over one third of territory of Canada. In prairies of a southern part of Canada basically herbs grow.

Fauna

 The fauna of Canada is rich and various. On islands of archipelago and in tundra of continent northern deer, a polar bear, the musky bull, polar fox, lemmings, a polar hare, a polar owl live. The wood deer, the elk, a bison, a porcupine, a bear are found in a taiga, a lynx, the fox, the wolf, a hare, a marten, a red squirrel, a beaver. In coniferous woods of the east of the country there live a marmot, a raccoon, a red lynx, a grey squirrel, and hares. In woodless areas of the south there is an antelope, asinine a deer, polecat, a gopher, a badger, coyote, the steppe fox. The mountain goat, the mountain ram, the puma, a bear live in Cordilleras of Canada grizzly. The country is rich with various kinds of birds, the fresh-water fish is found in the rivers and lakes (whitefish, a trout) a lot of.

[image: image8.jpg]

Economy
Canada - the country with advanced economy, the modern industrial production, the qualified labour force. Canada has an advanced manufacturing industry and simultaneously takes leading positions in the world on manufacture of separate kinds of raw material: zinc (1 place in the world), nickel (2 place), copper (3 place), lead (5 place), uranium, aluminums, gold. The major industries are oil, gas, pulp-and-paper, woodworking, nonferrous metallurgy, motor industry. Canada has the advanced agriculture. Wheat, barley, fruit, vegetables, flax, in animal industries - meat, milk are made. In waters of oceans and lakes the craft of a fish (crashes, a salmon, and the perch) is conducted. The powerful hydroelectric power stations making 60 % of the electric power work. The space industry successfully develops.
Basic clauses of export: automobiles and spare parts to them, oil, natural gas, forest products, aluminum, wheat, barley, a fish and fish products. From other countries Canada’s imports carriages, automobiles and spare parts to them, computers, the telecommunication equipment, raw material, the foodstuffs. The main trading partners: the USA, the Great Britain, Germany, Japan, China, Mexico, South Korea.
The major seaports of the country: Quebec, Halifax, Vancouver, Saint Johns. The main lake ports: Toronto, Thunder Bay. Monetary unit: Canadian dollar.

Currency of Canada - is Canadian dollar. Denominations by advantage 5 $, 10 $, 20 $, 50 $ and 100 $ are distributed. The Canadian coins are issued by advantage 1, 5, 10, 25 cents, 1 and 2 dollars.

The population of Canada
[image: image9.wmf]
Dynamics of the population of Canada with 1961 on 2003 (the given FAOS, 2005). The population in thousand people.

The population of Canada: 33091228 people (a rating, October 2007); 30007095 people (census 2001).
Ethnic structure
The ethnic structure of the country has undergone huge changes for last thirty years that is caused by cardinal change of a rate of an immigration politics. According to 2001 only 39 % living in the country carry themselves to descendants of immigrants from the Great Britain, Ireland or France.
For last decades the ethnic structure of the largest Canadian cities - Toronto, Montreal and Vancouver - aside increases in a share of the population from less developed countries has strongly changed. For example, even in Montreal which was always allocated with high percent of the Jewish population traditionally bringing the big contribution to economy and culture of city, the Arabian population already has twice exceeded the Jewish community on number.

 Immigration
Basically the increase in population occurs due to immigration. Though the basic economic feedback from immigration is brought by the independent qualified immigrants, half of all driving in the country falls under the program of reunion of families (the spouse, minor children or parents of new Canadians - sponsors).
Canada - the country of immigrants. The global reputation of Canada as advanced, peace, free from ethnic disturbances and conflicts of the country where it is possible to bring up children in quiet conditions, certainly promotes growth of immigration in the country. New Canadians as it is accepted to name here newly-arrived immigrants, in overwhelming majority lodge in large cities that is caused by a situation on a labour market and available contacts. After a while almost everyone move in the suburbs surrounding any North American city. Immigration brings the significant contribution to a national economy, since the governmental duties and gathering on consideration of applications and finishing the financial contribution driving, especially family, from purchase of the real estate and furniture and the future tax revenues in the budget.

 Religion
 Canadians profess a plenty of religions. On last census of 77,1 % of Canadians count itself Christians, their most part is made by Catholics (43,6 % of Canadians). The most important Protestant church - the Incorporated church of Canada (Calvinists); approximately 17 % of Canadians do not connect themselves with any religion, and other population (6,3 %) professes distinct from Christianities of religion (more often an Islam).
Holidays
New Year's Day - On January, 1
Good Friday - April
Easter Monday -April
Victoria Day
The Monday previous on May, 25
(the Name-day of the Monarch)
It is celebrated in Canada since times of Queen Victoria (1837-1901).

Birthday of Queen Victoria - on May, 24 has been declared by a holiday under the legislation of the Province Canada in 1845. After creation of Confederation, Royal Birthday was celebrated every year on May, 24 if it was Sunday celebrating was transferred for May, 25.

Canada Day
On July, 1
On October, 27, 1982 1th July, known up to that under a name Day of Dominion, became Day of Canada.

From 1985 year in all provinces and territories Committees on planning have been based, the organization and coordination of celebrating of Day of Canada on places.

Labor Day
The first Monday of September
Thanksgiving Day
The second Monday of October
Remembrance Day
On November, 11
Christmas
On December, 25
Boxing Day
On December, 26
The next day after Christmas - a holiday St.Stefan, the first Christian martyr, is more known as Boxing Day. This term has probably appeared from old church tradition to open boxes with gifts and chest with money for poor which gathered at an input.

Today it is more connected to gifts (usually in specially packed boxes) which give each other in families for Christmas.

Traditions of Canada
 In a basis of a cultural originality of Canada traditions of its (her) radical peoples lay. There is an opinion, that the most outstanding samples of the fine arts are created in the north, Inuites, in particular, the question is stone sculptures, sculptures from a bone and woodcarving. Artists - Indians too magnificent masters on coloring fabrics, weaving of baskets and woodcarving.
 Distinctions between a province Quebec and other English-speaking Canada consist not only in language. The French influence in Quebec is shown in architecture, music, cuisine and religion. Taking into account existence of cultural distinctions, it is understandable why mutual relations between the French Quebec and English Canada frequently carried, to put it mildly, problematic character.
 The culinary in English Canada always was based on a rule " the is more thin, the better " and though here there are no specific national dishes or unique culinary finds, you always will find a lot of tasty meal. Almost in all large cities there are fine Greek, Italian, east - Indian and Chinese restaurants. In Quebec, on the contrary, there are some typical national dishes which should be tried: the French onions soup, tourtieres (pies with meat) and poutine (French fries under the sauce, baked with cottage cheese). In the Atlantic provinces prepare for a special pie (pate a la rapure), something like a meat pie (with meat, the hen or oysters), covered from above a ground potato up to a paste like status from which all starch is removed. Quebec also is world renowned as the biggest manufacturer of the maple syrup made of boiled juice of a sugar maple. In Canada make some very good grades of cheese, in particular a cheddar cheese. On that and at the other coast extract a fish and sea foods which are very tasty.

[image: image10.wmf]The arms of Canada
The arms of Canada was formed according to canons of the West-European heraldry. The first attempts of its creation have followed soon after transformation of Canada from a colony to dominion - independent overseas possession of the Great Britain in 1867. Originally it represented mechanical connection of components of the arms of the Canadian provinces which official emblems affirmed authorities of mother country since 1868. This arms and has not been recognized as an official symbol of the Canadian state and had the extremely limited application.
In 1919 the special committee of the government of Canada has prepared and has directed the project of the new arms which after consideration by Emblem - college and the statement king George V became in 1921 an official emblem of the country to London. Then king has ratified also national colors of Canada - red and white.

In the center of the Canadian arms the board pointed from top to bottom divided into five fields is located. Four of them reproduce ancient emblems of the countries from which originally there arrived ancestors of the basic part of Canadians: England - three gold lions on a red field, Scotland - a red lion on a gold field, Ireland - gold harp on a dark blue field and France - three gold lilies on a dark blue field. On the fifth, bottom, white field three red sheets of the sugar maple, growing of one branch and personifying development of the new nation from many peoples are represented. A board support worth on hinder legs a lion (at the left) and a unicorn (on the right); these figures are borrowed from the arms of the Great Britain. They twist with forepaws flagstaffs with banners of United Kingdom and royal France. The board is topped with a knightly helmet on which there is a lion and holds in the right paw one more maple sheet.

Originally leaves on the arms were green color, but in 1957, according to national colors of Canada, them have replaced red. On a head of a lion a small crown, and above it the big crown of a ruling dynasty of the Great Britain. From below the arms is bordered with a dark blue tape with turquoise outflow with a Latin inscription «A mari usque admare» (" From the sea up to the sea "). This motto of Canada taken from 72-nd bible псалма (a verse 8): " And yes it(he) will correct from the sea up to the sea, and from the river up to the ends of the ground " (in the Russian translation of the Bible issued by the Moscow patriarchy in 1956, to this text there corresponds(meets) 8-th verse of 71-st псалма in some other edition: " it(He) will possess from the sea up to the sea and from the river up to the ends of the ground "). The motto for the first time has been officially used in 1906 in legislative assembly of Saskatchevan and brought in the arms per 1921.

The arms of Canada is reproduced on official documents of the government and parliament of the country, some ministries, the Supreme court, on publications of parliamentary debates, on the documentation of the Canadian embassies abroad.

Long way of a maple sheet

In the first decades of development of Canada (from the end of XV century and on 1520) a flag of this territory the English flag with the image of a cross was over. George. Later, when Canada became possession of king of France, the flag French Орлеанской dynasties with royal lilies was used.

In 1620th. Canada again gets under influence of Britain and uses a national flag of the Great Britain as a flag. In 1707 a flag of Canada becomes Red Insigne (a red sea flag with the British flag in canton), subsequently renamed in Canadian Red Insigne. It served as "card" of Canada and after formation of dominion in 1867 - this flag was used by Canadians down to the middle of XX century.

In 1925, the committee on development of national colors has been created. But only in 1964, (when it has been submitted already more than 2600 variants of design) the new national colors has been approved by parliament of Canada and authorized by Queen Elizabeth II. The first raising of a flag has taken place on February, 15, 1965.

The flag is executed in two colors - red and white, in a proportion 2:1. In the center on a white square the stylized maple sheet of red color.

According to one of legends, the maple sheet became a symbol of Canada under the following circumstances. Prince Welsh for the first time has visited Canada in 1860 year. The meeting of the distinguished visitor was planned in Toronto. The population of city was going to meet prince with the national symbols. So, English emigrants have brought roses, Scottish - branches of a thistle (a symbol of Scotland). However for children of the emigrants who have been born in Canada, a symbol it was not found, as a unique Canadian symbol was beaver. However, St.John's Baptist society in Quebec has accepted in the character of a symbol of the Society a maple sheet at the end of 1830th years. It also has suggested to carry to Canadians at a meeting with prince Uelskim.

Red and white colors became official colors of Canada after their statement king George V on November, 21, 1921.

[image: image11.wmf]
Hymn of Canada
The hymn has been officially accepted as state on July, 1, 1980. For the first time it has been executed on June, 24, 1880. Music was written by known composer Calixa Lavallee, the French words have been written by Adolphe-Basile Routhier. However the hymn got in due course the increasing popularity and its English versions began to appear. The official English variant of a hymn has been written by Judge Robert Stenley Weir in 1908.
The current version of a hymn includes amendments of 1968 which have been brought by the Special Incorporated Committee of the Senate and the House of Commons. The French variant has remained without changes.

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.

National emblem of Canada

Maple sheet - is a popular symbol of Canada. It for the first time has been used as a symbol of Canada in 1700. It was represented on coins in 1 cent with 1937, and since February 1965 image of a red maple sheet on a white background and between red strips became the state Canadian flag. The tree of a sugar maple – is one of the highest mixed trees in the world (up to 40 m in height) - grows only in a southeast of Canada.

Some Canadian laws which should be known …
Canadians yours faithfully concern to laws and observe them. It is not considered shameful to inform about non-observance of laws in corresponding bodies in Canada. It is forbidden to drive the machine without the driver's license, the registration coupon and the insurance.

·
 In Canada it is forbidden to sit down a rudder in a state of intoxication.
The driver and all passengers should be fastened by seat belts always at movement of the automobile.

·
 Babies and children should be transported in the automobile in special children's chair, according to their age and weight.

·
 Children are younger than 12 years there should not be houses one or with younger children.

·
 All children in the age of from 6 till 16 years should attend school.

·
 Smoking is forbidden in official bodies, the Canadian airlines, in buses and the other public transport, in the majority of banks, shops, restaurants and other public places.

·
 In dependence that of in what part of Canada you live, to you should be not less than 18 (19) years that you had the right to buy and drink alcoholic drinks.

·
 Any violence over the spouse and children is forbidden.

·
 The use, purchase and sale of drugs are forbidden.

·
 Any forms of sexual harassments are forbidden.
Conclusion
 Canada - one of the greatest on territory of the countries of the world, during too time is one of the most advanced, stable and safe countries of a planet. Its territory due to the extensiveness and a severe climate one of the least urbanized that has found reflection in the organization of a plenty of reserved zones, national parks. Many cities of Canada frequently receive a title of the cleanest and most green cities of the Earth. It is a magnificent place for life.
[image: image12.png]

The official representative of queen is the general - governor

Her Majesty Queen Elizabeth II

The Senate

The House of Commons

The Parliament

The legislature

Queen

The executive authority

Members of the Cabinet

Secret advice

PAGE
2

