Encounters with Canada
THEME DESCRIPTIONS 2015-16
Encounters with Canada is the country’s largest youth forum, providing students aged 14 – 17 with the experience of a lifetime. A bilingual citizenship, leadership and career exploration program, it allows students from across Canada to explore their country’s rich history and visit Canadian institutions, in addition to taking part in activities and excursions related to the theme of the week.
[image: image1.jpg]L T Ty
S¥s

Fovosuesusvobbevs

uives ave
Slaen

= aisates
o
Tuwgnnnsasuania

ARTS & CULTURE
Aug. 30 – Sept. 5, 2015

Nov. 1 – 7, 2015

Mar. 6-12, 2016

Slam poetry, B-Boy, graffiti, sculpting, musical theatre, drums. Participants sample all these and more. They will experience Canada’s premiere art collection with a “must-see” visit to the National Gallery of Canada, and be inspired by professional artists, entertainers, and motivational speakers.
CANADA REMEMBERS

Nov. 8-14, 2015

Participants learn about the significance of Remembrance Day. They hear from Canadian veterans, explore the history of Canada at war while at the Canadian War Museum, and attend the solemn and moving Remembrance Day Ceremony at the National War Memorial in downtown Ottawa. Programmed by Veterans Affairs Canada.
DEMOCRACY & YOUTH

April 10-16, 2016

Participants take advantage of Ottawa’s position as the nation’s political capital. They see, first-hand, our government in action and how the country’s democracy works. A VIP tour of Parliament, a visit to Rideau Hall, workshops with parliamentary interns, a mock election and presentations by politicians at different levels of government could all be part of this fascinating experience.
[image: image2.wmf]EXPERIENCE CANADA

June 26 – July 2, 2016
The ultimate Canadian experience! New and first-generation Canadians make new friends from across the
country. They discover Canadian history, culture and heritage in the nation’s capital. They tour the many sites and attractions of
Ottawa, see the RCMP Sunset Ceremonies, and experience typical Canadian arts and sports. To cap off their experience, they join thousands of Canadians celebrating Canada Day on Parliament Hill.
FIRST RESPONDERS
Feb. 14-20, 2016
News flash! Encounters launches a new theme week. Be the first to register and sample careers like policing, the military, firefighting, and emergency medical services. Be there and live the experience!
INTERNATIONAL RELATIONS

Oct. 4-10, 2015

Mar. 20-26, 2016

Globalization, human rights, diplomacy. Open your eyes to the world. Participants encounter ambassadors, international dignitaries, senior bureaucrats and international development experts. Visits to Canada’s Supreme Court and international embassies could be part of the experience. Students will complete their week with a moving citizenship ceremony and witness people from around the world become new Canadians.
JOURNALISM & COMMUNICATIONS
[image: image3.wmf]Oct. 11-17, 2015

Mar. 13-19, 2016

Ottawa to Montreal – experience the best of both worlds! Participants will work with journalists and communications professionals. They will go behind the scenes at CBC television and radio and participate in exciting workshops. Students will experience live broadcasting at its best and round off their week with a social media contest!

[image: image4.wmf]LAW & THE JUSTICE SYSTEM
Nov. 15-21, 2015

Feb. 21-27, 2016

Be it law enforcement, correctional or legal services, this week focuses on law and order. Case studies optimize this experience. Participants expand their knowledge of Canada’s legal system with possible visits to the Supreme Court of Canada, an Ottawa Jail Hostel and a police station.
MEDICINE & HEALTH
Sept. 27 – Oct. 3, 2015
Oct. 25-31, 2015

Feb. 7-13, 2016

Mar. 27 – Apr. 2, 2016

[image: image5.wmf]If helping people is your inspiration, this week provides the opportunity to join others who share similar career goals. Participants tour medical facilities and laboratories, study genetics, health research and medical ethics. They attend workshops such as midwifery, DNA and art therapy, and participate in discussions featuring recent university health science graduates, who provide valuable insights and information on future career possibilities.
[image: image6.wmf]
SCIENCE & ECOLOGY
Sept. 20-26, 2015

Apr. 17-23, 2016

It’s our planet. Participants study with biologists, botanists, ecologists and other scientific experts, as they share their expertise. They explore a provincial park to observe its unique flora and fauna, discover various conservation techniques, and visit the Canadian Museum of Nature.
SCIENCE & TECHNOLOGY
Oct. 18-24, 2015

Nov. 22-28, 2015

[image: image7.jpg]

Feb. 28 – Mar. 5, 2016

Challenge yourself. Discover fields ranging from DNA, forensics, robotics and space exploration. Tour research institutes and laboratories, the Canada Aviation and Space Museum, and the Canadian Museum of Nature. A Let’s Talk Science panel, featuring recent university science and technology graduates, will assist participants when considering their future career paths.

[image: image8.jpg]

SPORTS & FITNESS
Sept. 6-12, 2015

Sept. 13-19, 2015

Jan. 31 – Feb. 6, 2016

Apr. 24-30, 2016

Participants may start their adventure with dragon boating, wall-climbing, skiing, martial arts, water polo, Ultimate Frisbee and boot camp, to name a few. They hear from accomplished athletes, Olympians, and fitness experts, and participate in discussions about ethics in the world of sports.

VIMY: CANADA’S COMING OF AGE
Apr. 3-9, 2016

Experience history like never before with the Vimy: Canada’s Coming of Age theme week! Participants learn about the remarkable story of Vimy and how the battle of Vimy Ridge changed our nation forever. Sponsored by the Vimy Foundation, the week includes visits to the Canadian War Museum, interactive workshops, a memorial walking tour, and commemoration ceremonies.

In addition, participants are eligible to win the Beaverbrook Vimy Prize – a two-week, all expenses paid scholarship program in Europe to study the First and Second World Wars!
