ADVENTURES ON THE INTERNET

Government Scavenger Hunt
Please answer the following questions. DO NOT COPY AND PASTE!!!! You can choose to answer the questions on your own lined paper, or in a word document that you can hand in to me. Either will be handed in.
1. Federal Government: go to www.gc.ca; click on English, then on Prime

Minister of Canada.
a) Who is the Prime Minister of Canada?
b) What party does he belong to?
c) How can you contact the P.M.?
d) He was first sworn in as Canada’s 22nd Prime Minister on February 6, 2006. In point form, give a brief history of his political career.

e) What are Harper’s commitments (his priorities) while in office? List.

f) How old is Stephen Harper? Where is his permanent home?

2. Governor General

Go back to the home screen and select Governor General
a) Who is our current Governor General?

b) What is his professional background? (what jobs has he done?)

3. Federal Government:
Now, back at the home screen one again select Parliament, then select Find your MP using your postal code – do it!
a) Who is your MP and what party do they belong to? What is the name of your riding?

Now, go back and select Canadian Ministries (current)
b) List five cabinet members and their ministries (areas of

responsibility).
4. BILLs

Finally – go back to the home screen once again. Select Parliament, Select Bills currently before Senate and House, Select Bill’s on Today’s agenda
a) Please tell me two bills that seem interesting to you that are being discussed today. What in particular interests you about it? (you can click on the link next to the bill title to read a bit more).
