Migration and Canada
Push Factors
· Definition: why people want to leave their current location.
· Examples:
__
Pull Factors
· Definition: attract people to a new place.
· Examples:
__
Changing Immigration Patterns
· Canada’s reputation today: welcoming to immigrants (people from other countries).
· Immigration policies (rules) depend on economic conditions and social and political attitudes.
· [bookmark: _GoBack]The government controls these policies.
Multiculturalism
· Definition: An official policy that recognizes and supports the traditions and identities of the many cultural groups living in Canada.
· Canada promotes this acceptance of different cultures in our society today. But it was not always this way.... How?
· In the past, Canadians were guilty of ethnocentrism, prejudice and discrimination.
· Ethnocentrism: The idea that one’s own beliefs and values are superior to others.
· Prejudice: The belief that not all people have equal people.
· Discrimination: Unfair treatment based on race, language, religion, culture, or other factors.

Examples of racist immigration policies
· Early 1900s: African-American farmers from the US were turned back at the border. Officials said they were not suited for our climate.
· 1923 : The Chinese Immigration Act forbade the entry of Chinese people in Canada.
· 1930s: Canada refused Jewish refugees fleeing Nazi Germany in the 1930s.
· Some Jewish refugees who did make it to Canada during the Second World War were put into prison camps along with German prisoners of war.

