

BANK NOTE COUNTERFEITING					
British Columbia	1-1 How do I know it's real?	1-2 Security features: Polymer and Canadian Journey series	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
Business Education (9, 10, 11, 12)	•	•	•		•
Planning (10)	•	•			
Social Studies (10, 11)	•	•		•	
Applied Skills (11)	•	•	•		
Civic Studies (11)	•	•		•	
Career and Personal Planning (11, 12)	•	•	•		
Economics (12)	•	•	•		•
Law (12)					
	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note	
Business Education (9, 10, 11, 12)	•				
Planning (10)	•				
Social Studies (10, 11)	•		•	•	
Applied Skills (11)					
Civic Studies (11)	•	•	•	•	
Career and Personal Planning (11, 12)	•				
Economics (12)	•				
Law (12)	•	•			

BANK NOTE COUNTERFEITING					
Alberta	1-1 How do I know it's real?	1-2 Security features: <i>Polymer and Canadian Journey series</i>	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
CTR1010 Job Preparation	•	•			
FIN1010 Personal Financial Information	•	•			•
LGS1020 Public Law					
LGS3080 Criminal Law					
PED0770 Career and Life Management	•	•	•		
SSN2186 Canadian History 20				•	
SSN2187 Economics for Consumers 20	•	•	•		•
SST1771/2 Social Studies 10	•	•		•	
SST2771/2 Social Studies 20	•	•		•	
SST3771/3 Social Studies 30	•	•		•	

Alberta	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note
CTR1010 Job Preparation	•			
FIN1010 Personal Financial Information				
LGS1020 Public Law	•	•		
LGS3080 Criminal Law	•	•		
PED0770 Career and Life Management	•			
SSN2186 Canadian History 20			•	•
SSN2187 Economics for Consumers 20	•			
SST1771/2 Social Studies 10			•	•
SST2771/2 Social Studies 20			•	•
SST3771/3 Social Studies 30			•	•

BANK NOTE COUNTERFEITING					
Saskatchewan	1-1 How do I know it's real?	1-2 Security features: <i>Polymer and Canadian Journey series</i>	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
Career and Work Exploration 10, 20, A30 & B30	•	•			
Social Studies 10 & 20	•	•			•
Economics 30	•	•	•		
Entrepreneurship 30	•	•	•		•
History 30: Canadian Studies				•	
Law 30					
Social Studies 30: Canadian Studies				•	
	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note	
Career and Work Exploration 10, 20, A30 & B30	•				
Social Studies 10 & 20	•				
Economics 30	•		•	•	
Entrepreneurship 30	•				
History 30: Canadian Studies					
Law 30	•	•	•	•	
Social Studies 30: Canadian Studies	•				

BANK NOTE COUNTERFEITING					
Manitoba	1-1 How do I know it's real?	1-2 Security features: Polymer and Canadian Journey series	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
Career Development (9, 10, 11, 12)	•	•	•		
Grade 10 Retailing (20S)	•	•	•		
Grade 10 Start Your Own Business (25G)	•	•	•		
Grade 11 History of Canada (30F)				•	
Grade 12 Law (40S)					
	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note	
Career Development (9, 10, 11, 12)	•				
Grade 10 Retailing (20S)	•				
Grade 10 Start Your Own Business (25G)	•				
Grade 11 History of Canada (30F)			•	•	
Grade 12 Law (40S)	•	•			

BANK NOTE COUNTERFEITING

Ontario	1-1 How do I know it's real?	1-2 Security features: <i>Polymer and Canadian Journey series</i>	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
BB11O/BB12O Introduction to Business	•	•	•		•
BD13C Entrepreneurship: The Venture	•	•	•		•
BDP3O Entrepreneurship: The Enterprising Person	•	•	•		
BMX3E Marketing: Retail and Service	•	•	•		
BOG4E Business Leadership: Becoming a Manager	•	•	•		•
CHC2D/CHC2P Canadian History Since World War I				•	
CHH3C/CHH3E Canadian History and Politics Since 1945				•	
CHV2O Civics	•	•			
CIA4U Analysing Current Economic Issues					•
CIE3M The Individual and the Economy	•	•	•		•
CLU3M/CLU3E Understanding Canadian Law					
GLC2O Career Studies	•	•	•		
Grade 11 and 12 Cooperative Education	•	•			

Ontario	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note
BB10/BB120 Introduction to Business	•			
BD13C Entrepreneurship: The Venture	•			
BDP30 Entrepreneurship: The Enterprising Person				
BMX3E Marketing: Retail and Service	•			
BOG4E Business Leadership: Becoming a Manager	•			
CHC2D/CHC2P Canadian History Since World War I			•	•
CHH3C/CHH3E Canadian History and Politics Since 1945			•	•
CHV2O Civics	•			
CIA4U Analysing Current Economic Issues	•			
CIE3M The Individual and the Economy	•			
CLU3M/CLU3E Understanding Canadian Law			•	•
GLC2O Career Studies				
Grade 11 and 12 Cooperative Education				

BANK NOTE COUNTERFEITING					
Quebec	1-1 How do I know it's real?	1-2 Security features: <i>Polymer and Canadian Journey series</i>	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
Contemporary World	•	•	•		•
Entrepreneurship	•	•	•		•
Exploration of Vocational Training	•	•	•		
History and Citizenship Education	•	•		•	
Introduction to the World of Works	•	•			
Personal Orientation Project	•	•	•		
Preparation for the Job Market	•	•	•		
Preparation for a Semi-Skilled Trade	•	•	•		
Work Skills	•	•			•

Quebec	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note
Contemporary World	•			
Entrepreneurship	•			
Exploration of Vocational Training				
History and Citizenship Education	•	•	•	•
Introduction to the World of Works	•			
Personal Orientation Project	•			
Preparation for the Job Market	•			
Preparation for a Semi-Skilled Trade	•			
Work Skills	•			

BANK NOTE COUNTERFEITING					
New Brunswick	1-1 How do I know it's real?	1-2 Security features: <i>Polymer and Canadian Journey series</i>	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
Social Studies 9 (Canadian Identity)				•	
Personal Development and Career Planning 9–12	•	•			
Career Exploration 110	•	•			
Hospitality and Tourism 110	•	•			
Cooperative Education 120	•	•			
Economics 120	•	•	•		•
Law 120					
Canadian History 122				•	

New Brunswick	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note
Social Studies 9 (Canadian Identity)			•	•
Personal Development and Career Planning 9–12	•			
Career Exploration 110	•			
Hospitality and Tourism 110	•			
Cooperative Education 120	•			
Economics 120	•			
Law 120	•	•		
Canadian History 122			•	•

BANK NOTE COUNTERFEITING					
Nova Scotia	1-1 How do I know it's real?	1-2 Security features: <i>Polymer and Canadian Journey series</i>	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
Life/Work Transitions 10	•	•	•		
Canadian History 11				•	
Business Management 12	•	•	•		•
Entrepreneurship 12	•	•	•		•
	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note	
Life/Work Transitions 10					
Canadian History 11			•	•	
Business Management 12	•				
Entrepreneurship 12	•				

BANK NOTE COUNTERFEITING					
Prince Edward Island	1-1 How do I know it's real?	1-2 Security features: Polymer and Canadian Journey series	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
CAS401 Canadian Studies 401				•	
CWS502A/B & CWS602A/B Cooperative Education	•	•			
ECO621A Introductory Economics	•	•	•		•
ENT521A Entrepreneurship	•	•	•		•
HIS621A Canadian History				•	
HOS801A Hospitality and Tourism	•	•			
LAW521A & LAW531A Canadian Law					
	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note	
CAS401 Canadian Studies 401			•	•	
CWS502A/B & CWS602A/B Cooperative Education	•				
ECO621A Introductory Economics	•				
ENT521A Entrepreneurship	•				
HIS621A Canadian History			•	•	
HOS801A Hospitality and Tourism	•				
LAW521A & LAW531A Canadian Law	•	•			

BANK NOTE COUNTERFEITING					
Newfoundland and Labrador	1-1 How do I know it's real?	1-2 Security features: <i>Polymer and Canadian Journey series</i>	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
Business Enterprise 1100	•	•	•		•
Co-operative Education 1100	•	•			
Canadian History 1201				•	
Consumer Studies 1202	•	•	•		•
Canadian Law 2104/2204					
Career Development 2201	•	•			
Canadian Economy 2203	•	•	•		•
Entrepreneurship 3209	•	•	•		•
	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note	
Business Enterprise 1100	•				
Co-operative Education 1100					
Canadian History 1201			•	•	
Consumer Studies 1202	•				
Canadian Law 2104/2204	•	•			
Career Development 2201	•				
Canadian Economy 2203	•				
Entrepreneurship 3209	•				

BANK NOTE COUNTERFEITING

Yukon

* The British Columbia program of studies forms the basis of the Yukon curriculum. See British Columbia curriculum for course expectations.

Northwest Territories

* The Alberta program of studies forms the basis of the Northwest Territories curriculum. See Alberta curriculum for course expectations

Nunavut	1-1 How do I know it's real?	1-2 Security features: <i>Polymer and Canadian Journey series</i>	1-3 The life of a bank note	2-1 Polymer bank note themes	3-1 Counterfeiting statistics
Grade 9 Civics	•	•		•	•
Grade 9–12 Career and Program Planning	•	•	•		
Grade 10 Social Studies	•	•		•	
	3-2 Role-play: Impact of counterfeiting	3-3 Criminal Code offences: Case studies	4-1 History of the Bank of Canada and past bank note series	4-2 Design your own bank note	
Grade 9 Civics	•				
Grade 9–12 Career and Program Planning	•				
Grade 10 Social Studies			•	•	

IDENTITY CRIME						
British Columbia	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
Business Education (9, 10, 11, 12)	•	•	•	•		
Applied Skills (11)	•	•	•	•		
Civic Studies (11)	•	•	•	•	•	•
Career and Personal Planning (11, 12)	•	•	•	•		
Law (12)	•				•	•

Alberta	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
CTR1010 Job Preparation	•	•	•	•		
FIN1010 Personal Financial Information	•	•	•	•		
LGS1020 Public Law	•				•	•
LGS3080 Criminal Law	•				•	•
PED0770 Career and Life Management	•	•	•	•		
SST1771/2 Social Studies 10	•	•	•	•	•	•
SST2771/2 Social Studies 20	•	•	•	•	•	•
SST3771/2 Social Studies 30	•	•	•	•	•	•

IDENTITY CRIME						
Saskatchewan	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
Career and Work Exploration 10, 20, A30 & B30	•	•	•	•		
Entrepreneurship 30	•	•	•	•		
Social Studies 10, 20 & 30	•	•	•	•	•	•
Law 30	•				•	•

Manitoba	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
Career Development (9, 10, 11, 12)	•	•	•	•		
Grade 10 Retailing (20S)	•	•	•			
Grade 10 Start Your Own Business (25G)	•	•	•	•		
Grade 12 Law (40S)	•				•	•

IDENTITY CRIME						
Ontario	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
BB11O/BB12O Introduction to Business	•	•	•	•		
BD13C Entrepreneurship: The Venture	•	•	•	•		
CHV2O Civics	•	•	•	•	•	•
CLU3M/CLU3E Understanding Canadian Law	•				•	•
GLC2O Career Studies	•	•	•	•		

Quebec	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
Entrepreneurship	•	•	•	•		
History and Citizenship Education	•	•	•	•	•	•
Preparation for the Job Market	•	•	•	•		

IDENTITY CRIME						
New Brunswick	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
Personal Development and Career Planning 9-12	•	•	•	•		
Hospitality and Tourism 110	•	•	•			
Law 120	•				•	•

Nova Scotia	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
Life/Work Transitions 10	•	•	•	•		
Entrepreneurship 12	•	•	•	•		

Prince Edward Island	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
ENT521A Entrepreneurship	•	•	•	•		
ITC401A Information Technology Communication	•	•	•	•		
LAW521A & LAW531A Canadian Law	•				•	•

IDENTITY CRIME						
Newfoundland and Labrador	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
Business Enterprise 1100	•	•	•	•		
Canadian Law 2104/2204	•				•	•
Career Development 2201	•	•	•	•		
Entrepreneurship 3209	•	•	•	•		

Yukon	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code

*The British Columbia program of studies forms the basis of the Yukon curriculum. See British Columbia curriculum for course expectations.

IDENTITY CRIME						
Northwest Territories	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
* The Alberta program of studies forms the basis of the Northwest Territories curriculum. See Alberta curriculum for course expectations.						

Nunavut	1-1 Identity crime: Recognize it, report it and stop it	2-1 Protecting yourself	2-2 Gone phishing	2-3 Face it: The dangers of social media	3-1 Identity crime: Case study	3-2 Criminal Code
Grade 9 Civics	•	•	•	•	•	•
Grade 9-12 Career and Program Planning	•	•	•	•		