Turn Your Classroom Into

A Model Parliament
Having your class take part in a Model Parliament

· Shows how Monarchy provides the framework of Canadian democracy, which is a union of two principles: Royal authority and popular control and accountability.

· Demonstrates the working of Parliament and the rules of parliamentary procedure.

· Provides opportunities for students to research issues of public controversy, to develop speaking, reasoning and debating skills and to enjoy role-playing in a dramatic forum.

What do you need to get started ?

· Class period(s) or teaching unit on Parliament and its traditions.

· A classroom and students, with a chair for the Throne and a table for the Mace.

· Replicas of two Maces, a Black Rod, costumes/regalia as appropriate and desired.

· Select part of the class to be “Her Majesty’s Government,” with a Prime Minister, Minister of Finance and so forth. Another part should be “Her Majesty’s Loyal Opposition,” with its Leader and Shadow Cabinet.

· Other students can be chosen to be The Queen or Governor General, the Speaker of the Senate, Speaker of the House of Commons, Clerk Assistant of the Senate, Gentleman Usher of the Black Rod, Sergeants at Arms and so on.

· The class should select and research certain issues which the Parliament will debate. According to the age and sophistication of students, these could range from the appropriate treatment of Young Offenders to policy on assisted suicide or Euthanasia, from environmental standards to compulsory community service.

· The Government should prepare a Speech from the Throne, outlining what bills it intends to present dealing with the issue(s) selected - the Opposition should prepare criticism of Government policy, and be ready to propose alternative measures.

THE OPENING OF PARLIAMENT
For the Opening, the classroom becomes the Senate Chamber. The Throne sits at the far end of the room from the door. At the door end or just in front of it should be a barrier to represent “the bar of the Senate.” A large aisle in front of the Throne divides the room, and some students sit on either side as Senators. Since the Opening of Parliament is a gala occasion, the Senate is usually filled with invited guests, most of whom wear uniforms or formal dress - some students may enjoy this opportunity to dress up. The Opening is done by The Queen or her representative The Governor General of Canada. A local VIP may be drafted to play this role. (He or she might even wear court dress or royal regalia !) The Senate Mace lies on a table in mid-aisle.

When everything is ready, the official procession enters the room: The Queen (or Governor General) and Gentleman Usher of the Black Rod along with Prime Minister, Government Leader in the Senate, Household and Military Officials enters the room and proceeds to The Throne. The Queen sits on the Throne.

The Gentleman Usher of the Black Rod leaves the chamber to summon the members of the House of Commons. Led by their Speaker and the Sergeant at Arms bearing the Mace, the Members of the House enter the chamber and stand behind the bar.

The Speaker of the House of Commons doffs his tricorn hat and speaks the traditional words:

May it please Your Majesty (Your Excellency):

The House of Commons have elected me their Speaker, though I am but little able to fulfil the duties thus assigned me. If in the performance of those duties, I should at any time fall into error, I pray that the fault may be imputed to me, and not to the Commons, whose servant I am, and who through me, the better to enable them to discharge their duty to Queen and Country, humbly claim all their undoubted rights and privileges, especially that they may have freedom of speech in their debates, access to Your Majesty’s (Your Excellency’s) person at all seasonable times and that their proceedings may receive from Your Majesty (Your Excellency) the most favourable consideration

Or - simplified speech for younger classes -

I have been elected the Speaker of the House of Commons, although I know it will be hard for me to do this job well. If I make any mistakes, please realize that they are my fault and not that of the House of Commons. Its members want to serve their Queen and Canada. They respectfully ask that they continue to be allowed to speak freely in their debates, to communicate with you at reasonable times and to be encouraged by you in the performance of their work.

The Speaker of the Senate salutes with his tricorn hat, and answers on behalf of the Queen or Governor General:

I am commanded by Her Majesty the Queen (His Excellency the Governor General) to declare to you that she/he freely confides in the duty and attachment of the House of Commons to Her Majesty’s Person and Government, and not doubting that their proceedings will be conducted with wisdom, temper and prudence, he grants, and upon all occasions will recognize and allow their constitutional privileges. I am commanded also to assure you that the Commons shall have ready access to her Majesty (His Excellency) upon all seasonable occasions, and that their proceedings, as well as your words and actions, will constantly receive from her/him the most favourable construction.
Or - simplified speech for younger classes -

The Queen (The Governor General) has ordered me to tell you that she/he believes in the loyalty of the House of Commons, and that all its work will be done in a serious and thoughtful way. So she/he will always allow its Members all their rights, including seeing them at appropriate times. She/he will follow your debates with interest and support.

The Queen or Governor General now reads The Speech from the Throne (traditionally tied in a ribbon.)

After the Speech has ended (the Government preparing the Speech should read some authentic ones to see the traditional starting and closing formulas) the House is dimissed as follows:

The Speaker of the Senate says:

The Honourable Members of the Commons will now repair to the House of Commons to dispose of the business awaiting them.

The Commons, led by its Speaker, leaves the Senate. Then the official party leaves the Chamber.

DEBATE ON THE ADDRESS IN REPLY TO THE THRONE SPEECH

The classroom now becomes The House of Commons. The Speaker of the House sits on the Throne, the Mace is on the Table, where the Clerks and Sergeant at Arms sit.

Speaker: I am pleased to report to the House that I am in receipt of a copy of The Speech from the Throne.

Prime Minister: I move that the Speech from the Throne be considered by the House this very day.

Speaker: Is it the pleasure of the House that the Speech from the Throne be considered this very day ?

A voice or recorded division follows - normally a majority government (which the teacher had best ensure be the case) will carry the motion.

A Member of the House of Commons rises and says: “Mr. Speaker, I move, seconded by the Honourable Member for, that the following address be presented to Her Majesty The Queen (His Excellency the Governor General): “We, Her Majesty’s most loyal and dutiful subjects, the House of Commons of Canada in Parliament assembled, beg leave to offer our humble thanks to Your Majesty (Your Excellency) for the gracious speech which Your Majesty (Your Excellency) has addressed to both Houses of Parliament.”

The debate follows. Government members will speak in support of the policies announced in the Speech from the Throne. Opposition members will attack the policies or the lack of policies in areas not mentioned in the Speech. The first Opposition speaker (normally its Leader) will move an amendment to the Motion, usually reading as follows: “That the following words be added to the end of the Motion: ‘but we regret that Your Government has [failed to give priority to building flood barriers to prevent the recurrence of last year’s disasters’] or [wrongfully determined to lower teachers’ salaries to the cost of the educational system’] and therefore lacks the confidence of the House.’” (The Opposition is not criticizing the Speech itself, delivered by the politically-neutral Crown, but its contents, the responsibility of the Government.)

The Speaker eventually will ask for a vote on the Amendment, and then on the main motion. And finally he will ask, “Is it the pleasure of the House that the foregoing Address be engrossed and presented to Her Majesty the Queen (His Excellency the Governor General ?” This concludes the debate on the Address in Reply to the Speech from the Throne.

DEBATING LEGISLATION

In addition to the debate on the Address in Reply to the Speech from the Throne (usually a debate on government policy in general), the class can debate a specific piece of legislation. Here are the stages to follow:

Draft a Bill:
The Government should prepare a piece of legislation designed to accomplish some public purpose (To create new environmental

standards, to change penalties for Young Offenders, to establish

a new national holiday, to hold a referendum on capital punishment...)

It will be helpful to ask your MP or Reference Library to provide

the class with copies of some simple Bills (private members’

bills are usually especially simple and easy to read.)

The Bill needs a TITLE - such as “An Act to Create National Teacher

Appreciation Day.”

It often begins with a PREAMBLE - “Whereas the public interest

requires that....”; “Because of the rise in violent crime among 12

and 13 year olds...”

Then it must have an ENACTING FORMULA: “Therefore Her

 Majesty, by and with the advice and consent of the Senate and

 House of Commons of Canada, enacts as follows:”

It then contains NUMBERED SECTIONS, the PROVISIONS of

the Bill - what it is that the Bill is trying to accomplish.

Debate on the Bill:

The Government Minister responsible presents the Bill to the House,

explaining its advantages from the Government’s view point.

Opposition members then attack the Bill, alternating their speeches

with Government members, who defend it. Opposition members may also propose amendments to improve the Bill. These are voted on before the final vote on the entire Bill, which is preceded by the Government Minister’s final remarks - he gets to close the debate which he began.

Conclusion:
Before conducting the final vote, the Speaker explains that the Bill will not become law until a) it has been passed by the Senate and b) received Royal Assent. If the Bill passes the House, it should then be presented for Royal Assent at the end of the Model Parliament Session.

GIVING OF ROYAL ASSENT &

PROROGATION OF PARLIAMENT

The Classroom is once again the Senate chamber. The Queen (or Governor General) is seated on the throne. Having been summoned to the Bar of the Senate, the Members of the House of Commons, led by the Gentleman Usher of the Black Rod, the Sergeant at Arms bearing the Mace and the Speaker of the House of Commons, enter and stop at the Bar.

Clerk Assistant of the Senate: Reads the titles of Bills passed by the Commons and Senate and now to be assented to. “An Act to Create National Teacher Appreciation Day. An Act to Amend the Criminal Code. An Act to Protect the Environment.”

Queen or Governor General: Gives a nod of the head as the title of each Bill is read out, indicating assent.

Clerk of the Senate: Holding up the Bills, says, “Her Majesty/His Excellency The Governor General doth assent to these Bills.”

Speaker of the House of Commons: (Only the House of Commons may introduce “money” bills, called “supply bills”, to spend public funds. So it is their Speaker, and not the Senate, which presents this Bill for Royal Assent) “May it please Your Majesty/Your Excellency. The Commons of Canada have voted supplies to enable the Government to defray certain expenses of the public service. In the name of the Commons, I present to Your Majesty/Your Excellency the following Bill: - An Act for granting to Her Majesty certain sums of money for the Government of Canada for the financial year ending 31st March, 19--, to which Bill I humbly request Your Majesty’s/Your Excellency’s Assent.”

Clerk Assistant of the Senate: Goes to the Bar, receives the Supply Bill from the House Speaker, returns to the Clerk’s table, and reads its title, “An Act for granting....”

Queen or Governor General: Gives a nod of the head as title of Supply Bill is read, signifying assent.

Clerk of the Senate: “Her Majesty thanks her loyal subjects, accepts their benevolence and assents to this Bill.” OR “In Her Majesty’s name, His Excellency the Governor General thanks Her Majesty’s loyal subjects...”

Queen or Governor General: Reads a Prorogation Speech, reviewing the work accomplished in the Session.

Clerk of the Senate: “Honourable Members of the Senate, Members of the House of Commons: It is the will and pleasure of Her Majesty the Queen (His Excellency the Governor General) that this Parliament be prorogued until six o’clock in the afternoon, Friday next, [date, year], to be here holden, and this Parliament is accordingly prorogued until that time.”

The Queen or Governor General leaves the Chamber.
