
Which
Election?
Understanding federal,
provincial/territorial, and
municipal/local elections

Inquiry Question:

What kinds of elections do we have in Canada?
How can I engage in the process?

Big Idea
Citizens vote in elections at federal, provincial/territorial,
and municipal/local levels. These elections are run by
different organizations, under different conditions, and
elect different parliaments, legislatures, and councils.
There are opportunities for citizens to be involved in
elections at all levels of government.

Which
Election?

3

W
hi

ch
 E

le
ct

io
n?Overall Description

In this activity, students are asked to reflect upon their own experience with dividing tasks.
The students watch two short videos to learn about how government responsibilities are
divided and about the impact these divisions have on elections in Canada. Students then
deepen their understanding by completing activities at different learning stations, to explore
the three levels of government and the different aspects that occur with elections on each
level. Finally, students consolidate their understanding through both class discussion
and personal reflection; and, are encouraged to explore how they can actively engage in
the electoral process.

Time Needed
60 minutes

Competencies and Skills
•	 Students will work collaboratively:

demonstrating respect, integrity, and
open-mindedness

•	 Students will gather information relevant
to their own electoral communities

•	 Students will examine maps to better
understand elections at all three levels
of government in Canada

•	 Students will connect headline news
topics to the appropriate level of
government and think critically about
the topics that they care about

•	 Students will reflect on their learning,
and consider how they can engage in
elections at all three levels

•	 Students will practise a variety of online
search skills to arrive at the appropriate
information

Materials Needed
Downloadable material included in
the teacher’s guide:

•	 Station Reflections Handout

•	 Station instructions, for each station

•	 Activity sheets for each station

•	 Station materials:

	- Station 2 – Headline News Cards and
reference sheet

	- Station 3 – Maps of the electoral
districts of your school

•	 Videos: Three Levels of Government and
Three Levels of Elections, available online
at electionsyk.ca/en

Additional material:

•	 Projector

•	 Electronic devices, such as computers
or tablet with internet access (at least 2)

4

W
hi

ch
 E

le
ct

io
n? Setting Up

Before class begins, download the printed materials needed for this activity. You may
need to prepare two sets of materials, so that the groups are kept to an appropriate size.
Arrange the stations appropriately, so that each group has access to the Internet; and, at
least one digital device at each station.

•	 Station Reflections Handout – one copy
for each student in your class

•	 Station 1 – Can You Vote If …?

	- Post the instructions on the wall

	- Prepare one copy of the student activity
sheet for each group

	- Ensure that students will have access
to the Internet

•	 Station 2 – Which Level of Government?

	- Post the instructions on the wall

	- Prepare one copy of the student activity
sheet for each group

	- Cut apart the Headline News Cards and
place them at the station

	- Print the reference sheet and place it
at the station face down

•	 Station 3 – Where Am I?

	- Post the instructions on the wall

	- Prepare one copy of the student activity
sheet for each group

	- Give students access to the relevant
electoral maps for your school.
(Links to the relevant maps, at each
level of government, are provided in
the background information section of
this resource.)

	- Ensure that students will have access
to the Internet to search for their elected
representatives’ contact information

Note: If Internet access is not available
in class, you will need to print the relevant
information for Stations 1 and 3:

•	 Station 1: Information on ways to vote
from the election agencies’ websites

•	 Station 3: Relevant contact information
from the elected representatives’ websites

5

W
hi

ch
 E

le
ct

io
n?Minds On

10 minutes

Ask students to think about a time when
they had to work together in a group, whether
at school, at home, or in their community.

Ask: Did you have to divide up the tasks
among different people? How did you decide
who did what?

Have students turn and talk with a partner,
and then share their thinking with the class.

Ask: How do you think the task of governing
Canada is divided?

Invite students to turn and talk with a partner,
to see what they know. Write their responses
on the board under the titles Federal,
Provincial/Territorial and Municipal/Local.

Next, show the video Three Levels of
Government. Tell students to look and listen
for the different responsibilities found at
each level.

Ask: What responsibilities did you observe
in the video?

Have students turn and talk again with a
partner. Then, invite partners to share their
observations with the class and add to
your lists on the board.

Explain that it is especially important to
know what each level of government is
responsible for during an election. Also
explore that the same voter can vote in
elections at each level of government.
This is because voters elect different
governments with different responsibilities,
and voters need to know about what
election they’re voting in, the responsibilities
of their elected representatives at each level,
and where to turn if they have questions.

Now have the students view the second
short video, to explore how elections work
in Canada.

Activity
40 minutes

Understanding the Three Levels
of Elections

Show the video Three Levels of Elections.
After the video, ask students to turn and
talk with a partner; or, in their small groups,
to share something they have learned, or
to share a question they may have. Then
ask partners or groups to share their
learning and/or questions with the class,
and write their responses on the board.

Explain that they will be learning more
about elections and the three levels of
government through the learning stations.
Students will return to their questions at the
end of the lesson to see whether any have
been answered.

6

W
hi

ch
 E

le
ct

io
n? Learning Stations

30 minutes

Explain that students will now deepen their
learning at the three learning stations
around the room. They will work together
in teams, and they will have 10 minutes at
each station.

At each station, place the station instructions
on the wall or on the desk. Make sure that
each station has enough materials for the
group to fully and collaboratively complete
the activity; and, ensure each student
receives a copy of the Station Reflections
Handout to take around to each station
and complete.

Note: Depending on the size of your
class, you may need to set up multiples
of each station.

Students then complete the activities at
each station to add to their understanding
of elections at the three levels of government.
As they finish at each station, they will work
together to complete the appropriate
section on the Station Reflections Handout.

Station 1 – Can You Vote If …?

At this station, students will learn who
qualifies as an elector at each level of
government. Students read a real-life
scenario about accessibility, voter
registration, and/or the different ways to
vote; and, then work together to research
online if the person described in the
scenario can vote. Each group should
complete the handout collaboratively,
completing as many questions as they can
within the time limit.

Station 2 – Which Level of Government?

At this station, students work together to
sort the Headline News Cards into federal,
provincial/territorial or municipal/local
responsibilities. Then, students create a list
of the topics that they care most about and
sort the topics on that list into the three
levels of government. Afterwards, groups
identify one topic at each level that is
important to them and explain how they
could get involved.

Station 3 – Where Am I?

At this station, students explore the idea
that every citizen belongs to more than one
electoral district. They examine federal,
provincial/territorial and municipal/local
maps to compare their electoral districts
across the three levels. Then, they write
down the names of their current elected
representatives and how they can be
contacted at each level.

7

W
hi

ch
 E

le
ct

io
n?Consolidation

10 minutes

Have students return from the final station,
and give them a few minutes to complete
the Station Reflections Handout. Ask if
some of their questions from the Minds On
activity were answered. Lead a brief
discussion to address their initial questions.
Direct their attention to the inquiry questions:

•	 What kinds of elections do we have
in Canada?

•	 How can I engage in the process?

Ask which of their reflections are most
helpful in answering these inquiry questions.

Invite students to share their most helpful
thoughts with a partner or small group
and to write one final reflection about why
they chose them. These reflections can
be collected at the end of the class to
monitor or assess students’ learning and
metacognition.

Teacher Tips
•	 Turn-and-Talk is used in this activity as a

simple talk protocol. This is a helpful way
to engage all students, and to provide
support for academic conversations.
Students share their ideas with a partner.
Then, they share them in a small group or
with the whole class. This gives time for
thinking, builds confidence, and ensures
that all students have the opportunity to
have their voices heard.

•	 Learning stations have students moving
from one station to another, in teams.
This protocol provides an opportunity
for students to move around the room,
and can result in more engagement by

providing novel experiences at each station.
It also keeps students accountable to the
work they’re completing, and to each
other; because, students must respect
time limits and work together to complete
each station.

•	 Station 1 can be done using printed
materials, if necessary; however, this
station is intended to help students
practise Internet search skills, such as
checking URLs and using good search
terms. It is also intended to show
students how electors can find voting
information during a real election.

•	 The Station Reflections Handout engages
students in metacognition. Teachers can
get feedback about what students have
really learned and what questions they
have. These insights can help teachers
plan meaningful instruction based on
student needs and interests. Students
can use exit cards to build their
understanding over time and to see their
own growth as learners.

•	 Sentence stems, such as “One thing
I learned is …” are useful, especially for
language learners, since they help to
model sentence structure. They are also
helpful for reluctant or struggling learners,
as they are more invitational than a
question, which can be perceived to have
a right or wrong answer.

•	 In Station 2, students can resolve
differences of opinion by consensus or
majority rule. Remind students of
classroom norms, such as listening and
respect, to help them resolve conflicts.

Materials
To be photocopied

9

W
hi

ch
 E

le
ct

io
n?

St
at

io
n

R
efl

ec
tio

ns
Af

te
r y

ou
 h

av
e

co
m

pl
et

ed
 th

e
ac

tiv
ity

 a
t e

ac
h

st
at

io
n,

 ta
ke

 a
 fe

w
 m

in
ut

es
 to

 d
is

cu
ss

 a
nd

 w
rit

e
do

w
n

yo
ur

 re
fle

ct
io

ns
.

St
at

io
n

O
ne

 n
ew

 th
in

g

I l
ea

rn
ed

 is
…

O
ne

 q
ue

st
io

n
I h

av
e

no

w
 is

 …
O

ne
 th

in
g

I c
ou

ld
 d

o

no
w

 is
 …

1

C
an

 Y
ou

 V
ot

e
If

…
?

2
W

hi
ch

 L
ev

el

of
 G

ov
er

nm
en

t?

3
W

he
re

 A
m

 I?

10

W
hi

ch
 E

le
ct

io
n? 1. Circle up to three of the reflections that you wrote in the chart that you think are most

helpful in answering the inquiry questions:

•	 What kinds of elections do we have in Canada?

•	 How can I engage in the process?

2. Explain why you chose those reflections in the space below.

11

W
hi

ch
 E

le
ct

io
n?Station 1

Can You Vote If …?

Station Instructions:

Complete the following chart together as a group.
Find as many answers as you can in the time given.

Use your Internet search skills to find the answers as if you were
a real voter with that question.

Make sure that you are at the right election agency to find
the answer.

1

2

3

12

W
hi

ch
 E

le
ct

io
n? Station 1 – Can You Vote If …?

Student Activity Sheet

Complete as many squares as you can!

Who runs my elections? Write in the names and websites of your election agencies so
that you can check if you are on the right page:

Federal
Elections

Provincial/
Territorial Elections

Municipal/
Local Elections

Name: Elections Canada

Website: elections.ca

Name:

Website:

Name:

Website:

Situation Federal
Elections

Provincial/
Territorial Elections

Municipal/
Local Elections

Your grandparent is in a
wheelchair. Is their polling
place accessible?

Your family just moved to
this community two months
ago. Can your parents vote?

Happy birthday! You are
now 16 years old. Can you
register to vote?

Your dad forgot his wallet
at home, but he does have
a prescription bottle with
his name and address on it.
Can he use that as
identification to vote?

Your mom wants to work
in the election. Can she
still vote?

Your family will be away
on Election Day. Can your
parents still vote?

13

W
hi

ch
 E

le
ct

io
n?Station 2

Which Level
of Government?

Station Instructions:

Read aloud each Headline News Card. Decide together
which level of government you think is responsible for that topic.
Sort the cards into three piles:
•	 Federal Responsibilities
•	 Provincial/Territorial Responsibilities
•	 Municipal/Local Responsibilities

Check your answers using the reference sheet.

As a group, make a list of 5 to 10 topics that you care most
about. Which level of government is responsible for each of
your topics?

Discuss and reflect: What would your group like to see happen?
Choose one topic at each level that your group cares about.
How could you get involved?

1

2

3

4

14

W
hi

ch
 E

le
ct

io
n? Station 2 – Headline News Cards

Cut apart the following cards to prepare this station.

Headline News Card

Garbage strike leads to
raccoon problems in many

neighbourhoods

Headline News Card

Should we eliminate nickels
and dimes? Opinion

Headline News Card

Armed forces to help with
response to spring flooding

Headline News Card

New high school to be built
in growing community

Headline News Card

Community soup-tasting
competition raises funds for

youth programs

Headline News Card

Electrical fire forces
evacuation of business

Headline News Card

Changes coming in university
tuition fees

Headline News Card

Investment in public
transit sparks renewal in

downtown core

Headline News Card

Report proposes changes
to media regulations

Headline News Card

Historic land deal signed
with a First Nation

Headline News Card

Improvements announced
for the Trans-Canada

Highway in a national park

Headline News Card

Government to spend
millions on upgrades to

highways and roads

Headline News Card

Bad weather causes
major mail delays

Headline News Card

Property taxes will
increase to pay for new
water treatment plant

Headline News Card

Funding increase for mental
health care will cut wait times

15

W
hi

ch
 E

le
ct

io
n?Reference Sheet – Responsibilities

Note: Some responsibilities are shared among different levels of government.

Federal Government
Responsibilities

Provincial/Territorial
Government Responsibilities

Municipal/Local Government
Responsibilities

•	 Citizenship and passports

•	 Criminal law

•	 Currency

•	 Federal taxes

•	 Fisheries

•	 Foreign affairs and
international trade

•	 Indigenous lands and rights

•	 National defence

•	 Official languages

•	 Parks Canada

•	 Postal service

•	 Telecommunications policy

•	 Veterans affairs

•	 Colleges and universities

•	 Education

•	 Hospitals and health care

•	 Natural resources

•	 Property and civil rights

•	 Provincial/territorial law
and courts

•	 Provincial/territorial parks

•	 Provincial/territorial road
maintenance

•	 Provincial/territorial taxes

•	 Social services

•	 Animal control

•	 Community centres

•	 Fire protection

•	 Land use planning (zoning)

•	 Municipal/local parks

•	 Municipal/local police

•	 Municipal/local road
maintenance

•	 Public transit

•	 Recreation and community
facilities

•	 Waste management

•	 Water supply and treatment

16

W
hi

ch
 E

le
ct

io
n? Station 2 – Which Level of Government?

Student Activity Sheet

1. Sort the Headline News Cards into Federal, Provincial/Territorial and Municipal/Local
responsibilities first, then check your answers using the reference sheet.

2. Brainstorm: What are the topics we care about most in this group?
Make a list of 5 to 10 topics that are most important to you as a group.

3. Sort our topics: For each topic you listed above, what level of government is responsible?
Label each issue with F (Federal), P/T (Provincial/Territorial) or M/L (Municipal/Local).

4. Discuss, brainstorm and reflect:

Federal Provincial/Territorial Municipal/Local

The topic
we care most
about

What we
would like to
see happen

How we could
get involved

17

W
hi

ch
 E

le
ct

io
n?Station 3

Where Am I?

Station Instructions:

Examine the maps provided by your teacher:
•	 Our federal electoral districts in our province/territory
•	 Our provincial/territorial electoral districts
•	 Our municipal/local electoral districts

Describe how the electoral districts are similar and different.

Complete the organizer on the Station 3 Activity Sheet.

1

2

3

18

W
hi

ch
 E

le
ct

io
n? Station 3 – Where Am I?

Student Activity Sheet

1. Examine the maps to be sure that you understand where your school is located.

	 How are your electoral districts similar and different? Write down at least three
observations about their similarities and differences.

2. Complete the organizer as a group using the maps and the Internet.

Federal Provincial/Territorial Municipal/Local

The name of our
school’s electoral
district

The title of the
elected official
who represents our
school’s area

The name of the
elected official
who represents our
school’s area

How we can contact
our elected officials
about a topic that is
important to us

Background
Information
For teachers

20

W
hi

ch
 E

le
ct

io
n? Station 3 – Where Am I?

Maps of the electoral districts

Province/Territory

Number
of Federal
Electoral
Districts

Links to Federal
Electoral District

Maps

Number of
Provincial/
Territorial
Electoral
Districts

Links to Provincial/
Territorial Electoral

District Maps

Alberta 34 Alberta 87 Alberta

British Columbia 42 British Columbia 87 British Columbia

Manitoba 14 Manitoba 57 Manitoba

New Brunswick 10 New Brunswick 49 New Brunswick

Newfoundland
and Labrador 7 Newfoundland

and Labrador 40 Newfoundland
and Labrador

Northwest Territories 1 Northwest Territories 19 Northwest Territories

Nova Scotia 11 Nova Scotia 55 Nova Scotia

Nunavut 1 Nunavut 22 Nunavut

Ontario 121 Ontario 124 Ontario

Prince Edward Island 4 Prince Edward Island 27 Prince Edward Island

Québec 78 Québec 125 Québec

Saskatchewan 14 Saskatchewan 61 Saskatchewan

Yukon 1 Yukon 19 Yukon

Canada 338 772 Elections Canada
Maps Corner

https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/alberta&document=index&lang=e
https://www.elections.ab.ca/resources/
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/bc&document=index&lang=e
https://elections.bc.ca/resources/maps/
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/manitoba&document=index&lang=e
https://www.electionsmanitoba.ca/en/Resources/Maps
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/nb&document=index&lang=e
https://www.electionsnb.ca/content/enb/en/maps/PED.html
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/nl&document=index&lang=e
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/nl&document=index&lang=e
https://www.elections.gov.nl.ca/elections/resources/maps.html
https://www.elections.gov.nl.ca/elections/resources/maps.html
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/nt&document=index&lang=e
https://www.electionsnwt.ca/en/maps
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/ns&document=index&lang=e
https://www.electionsnovascotia.ca/Current-Maps
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/nunavut&document=index&lang=e
https://www.elections.nu.ca/en/constituency-map
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/ontario&document=index&lang=e
https://www.elections.on.ca/en/resource-centre/electoral-districts.html
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/pei&document=index&lang=e
https://www.electionspei.ca/index.php/provincial-district-and-poll-maps
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/quebec&document=index&lang=e
https://www.electionsquebec.qc.ca/english/provincial/electoral-map/next-electoral-map.php
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/sask&document=index&lang=e
https://www.elections.sk.ca/candidates-political-parties/maps/
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2/yukon&document=index&lang=e
http://www.electionsyk.ca/en/resources/maps
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2&document=index&lang=e
https://www.elections.ca/content.aspx?section=res&dir=cir/maps2&document=index&lang=e

This resource was developed in collaboration
with all provincial and territorial electoral agencies,
and with Elections Canada.

