THE QUEEN’S CANADIAN HONOURS

Do you know what is an “Honour” ? Perhaps at your school, summer camp or youth group you or one of your friends has received an award for creating the best science project, for swimming across the lake or for being the hardest-working volunteer. That sort of recognition is an honour.

In the same way, The Queen has created special awards for Canadians who have served her by doing something especially outstanding: a deed or a life which has won them the admiration of their fellow citizens, and sometimes brought recognition to Canada from around the world.

In this way The Queen is called “the Fount of Honour.” (“Fount” is a word meaning “source” or “origin”) Any official honours in Canada are established by Her Majesty, and administered in her name by her Canadian Governor General through the Honours Secretariat at Rideau Hall.

These official STATE HONOURS are

ORDERS

The Order of Canada (Companion, Officer, Member)

The Order of Military Merit (Commander, Officer, Member)

The Most Venerable Order of Saint John of Jerusalem

DECORATIONS
The Victoria Cross

The Cross of Valour

The Star of Military Valour

The Star of Courage

The Meritorious Service Cross (Military & Civil)

The Medal of Military Valour

The Medal of Bravery

The Meritorious Service Medal (Military & Civil)

MEDALS

War Medals

The Special Service Medal

Commemorative Medals

Long Service and Good Conduct Medals

Canadians are allowed to suggest the names of people they think especially deserve to receive the Queen’s State Honours for civilians. They do so by writing The Honours Secretariat.

Canadians who serve The Queen of Canada directly are honoured by Elizabeth II personally. They are usually admitted to her personal Order of Chivalry called the Royal Victorian Order, which was founded by Queen Victoria in 1896. It has been Her Majesty’s practice to admit Canadians to the following levels of this Order:

Commander of the Royal Victorian Order

Lieutenant of the Royal Victorian Order

Member of the Royal Victorian Order

The Royal Victorian Medal (Gold, Silver & Bronze)

The Royal Victorian Chain (a separate decoration associated

 with the Royal Victorian Order)

The Queen’s of Canada’s Honours also operate at the Provincial level. These Honours are created by The Queen’s provincial representatives, the Lieutenant Goverors, or the legislatures. The following are the provincial orders:

L’Ordre national du Quebec (Grand Officier, Officier, Chevalier)

The Saskatchewan Order of Merit

The Order of Ontario

The Order of British Columbia

Individuals holding any of the above Honours are entitled to use “post-nominal letters.” The term “post-nominal” means “after the name,” so these are initials used after honorees’ names to show everyone that they have earned a particular Honour. For instance, you might see the following: Colonel C.C. Merritt, VC - what would you know about Col. Merritt ? You might once have seen the following: Alan Eagleson, OC - why will you not see these letters any more after Mr. Eagleson’s name ?
Giving Honours usually recognizes volunteer service, or acts beyond what duty strictly requires. The Queen herself is the supreme volunteer in Canadian society. Although the expenses of Monarchy are funded by government, she receives no salary for the lifetime job of being Queen ! It is the example of her dedication for nearly fifty years that has inspired generations of Canadians to make the contributions for which they are recognized.

Another area in which The Queen honours Canadians is called Heraldry. This is administered by Her Majesty’s Canadian Heraldic Authority, established in 1988. It grants coats-of-arms to worthy Canadian institutions and individuals. What coats-of-arms have you noticed around your community ?

