The French Presence in

SASKATCHEWAN

can SPEAK BOTH ENGLISH AND FRENCH

French is:

- the **MOTHER TONGUE** of **1.5% OF THE POPULATION** (16,373 people)
- the FIRST OFFICIAL LANGUAGE of 1.3% OF THE POPULATION (14,440 people)

36,423 STUDENTS

are enrolled in **CORE FRENCH**

(2015 - 2016)

13.868 STUDENTS

are enrolled in

FRENCH IMMERSION

(2015 - 2016)

*of eligible enrolment

FRENCH-LANGUAGE **ELEMENTARY SCHOOLS**

FRENCH-LANGUAGE HIGH SCHOOLS

1,603 STUDENTS enrolled (2015 - 2016)

The University of Regina is home to La CITÉ UNIVERSITAIRE FRANCOPHONE,

created in 2015 to strengthen the university's French-language education and services.

WHERE DO **FRANCOPHONES LIVE?**

In Saskatchewan: 56%

WHERE WERE

FRENCH-SPEAKING **IMMIGRANTS BORN?**

MEDIA

L'Eau Vive

CFRG FM 93.1 (Gravelbourg), and Radio-Canada ICI Première and ICI Musique

ICI Radio-Canada Télé and Unis TV

CELEBRATE!

The **FÊTE FRANSASKOISE** showcases Francophone art, culture and music.

The **RENDEZ-VOUS FRANSASKOIS** brings the community together to discuss and celebrate its vitality and development.

HISTORY

Fort à La Corne was built on the Saskatchewan River from 1752 to 1755. marking the westernmost French fortification.

Members of the Roman Catholic Church arrived in the 1800s and established a mission at Île-à-la-Crosse, a trading post where a large population of French-speaking Métis gathered.

In 1877, the Parliament of Canada amended the *North-West Territories Act* to add guarantees of parliamentary, legislative and judicial bilingualism. At the time, the North-West Territories included the future provinces of Saskatchewan and Alberta.

In 1891–1892, some members of the Territorial Assembly made an unsuccessful attempt to abolish parliamentary, legislative and judicial bilingualism. However, teaching in French was outlawed.

In 1905, the Parliament of Canada passed twin laws creating the provinces of Alberta and Saskatchewan. The bilingualism guarantees granted in 1877 remained technically in effect, but were not applied.

In 1912, the Association franco-canadienne de la Saskatchewan was founded. This organization, which is now known as the Assemblée communautaire fransaskoise, represents Saskatchewan's Frenchspeaking community.

In the 1920s, Francophones from elsewhere in Canada and from Europe settled in the province of Saskatchewan. At the same time. many non-Francophone settlers arrived to work on the railway.

The province's *Education Act* was amended in **1968** to allow French-language education. Fransaskois parents were given control of their own schools in 1993.

In 2003, Saskatchewan adopted a French-language services policy to support the francophone community's development and vitality.

The provincial government declared 2012 as the Year of the Fransaskois.

- Statistics Canada, 2016 Census of Population
- Statistics Canada, 2011 National Household
- Fédération des communautés francophones et acadienne du Canada
- Profiles of the Francophone and Acadian Communities of Canada
- Canadian Parents for French
- Conseil des écoles fransaskoises (in French only)
- University of Regina

