Megha Patel

Canada Clothing, Shelter

During the time of World War 2, most canadian families lived in a house with one telephone, and siblings sleep in one bedroom. Grandparents would visit a lot. When women married they were expected to stay at home and take care of the children. Now, children most likely have their own rooms. They also have computers, internet access, cell-phones, television. Also children do stuff like going to the mall and sports. Women are not expected to stay at home. They can be successful and have jobs. Families are now smaller than they were, and many people live alone.

[image: image1.jpg]

Clothing

Some cities in Canada are competing in fashion weeks. The fashion in Canada sometimes has a European theme. There is a Fashion Week in Montreal every Spring and Fall. Toronto has a L'Oreal Fashion Week every Spring and Fall as well. The fashion weeks are giving Canada international attention. Some famous designers are Lida Baday, and Judith Desjardins. A famous company is Pink Tartan. Many eauropen designers are interested in Canadian fashion.

[image: image2.jpg]

