

Illegal Interview Questions and Guidelines:

Subject	Permitted	No permitted	Notes
Address	How long have you lived at your current address?	What is your address outside of Canada?	
Age	Are you of the legal age to work in Ontario?	When were you born? How old are you? When did you graduate? When were you baptised?	Age questions are allowed if the employer serves a particular age group and can prove that it is a reasonable requirement. If there are age requirements for benefit plans, you can ask about the candidate's age after you have offered and they've accepted the job.
Arrest Record	Have you ever been convicted of [x]?	Have you ever been arrested?	It is usually only okay to ask these kinds of questions if you can prove that the crime is reasonably related to the candidate's ability to perform the job in question.
Citizenship or National Origin	Are you legally entitled to work in Canada? What languages do you read/write/speak fluently?	Are you a Canadian citizen? Are you a landed immigrant? Where were your parents born? What is your "native language?"	Asking questions about citizenship is okay if it's required by law for a position or where a cultural, educational, or trade union of athletes can be restricted to Canadian citizens. Language questions are allowed if it is a requirement for the role. Employers may only ask for proof of residence after the selection has been made.

Illegal Interview Questions and Guidelines:

Convictions	Candidates can be asked about their eligibility for bonding only if it is a job requirement.	Have you ever been convicted? Have you ever been arrested? Do you have a criminal record?	Questions about criminal records or convictions should only be asked if they are directly related to the job duties.
Disabilities	Accurately describe the job then ask the candidate if they can perform all of the functions. You may also ask them to demonstrate how they would perform certain functions of the job.	Do you have any disabilities? Have you had any recent illnesses or operations? When was your last physical exam? How's your family's health? Do you drink or use drugs? Have you ever been hospitalized for psychiatric care?	If a pre-employment medical examination is required, then the employer may ask about any conditions that could affect the candidate's ability to perform the job functions.
Education	Do you have a high school diploma or equivalent? What university or college degrees do you have?	What year did you graduate high school? Describe your Canadian work experience.	Asking about a candidate's "Canadian experience" shows discrimination against other nationalities.
Family Status	Would you be willing to relocate if necessary? Would you be able to travel or work overtime?	Are you married? Do you have a family or plan to? How many children do you have? What arrangements have you made for childcare?	If your business has a nepotism policy in place, you may ask candidates if they have a family member working at the company.

Illegal Interview Questions and Guidelines:

Financial Status	Do you own a car? (Only if this is a requirement of the job.)	What is your financial situation?	Financial status questions may be relevant for positions that deal with money or for positions with certain financial institutions. Otherwise, financial status is not relevant to a job opening.
Height or Weight	Accurately describe the job, then ask the candidate if they can perform all of the functions.	How tall are you? How much do you weigh?	Personal questions are not allowed unless you can definitively prove a specific height and/or weight is required to safely perform the job.
Marital Status	Would you be willing to relocate if necessary? Would you be able to travel or work overtime?	Are you married? Do you have a family or plan to? How many children do you have? What arrangements have you made for childcare? Whom do you live with? What does your spouse do?	If the employer serves a particular group and can prove that marital status is a reasonable requirement, then it is okay to ask these questions. The employer must then ask all applicants the same questions.
Medical Information	None.	Are you currently under a physician's care? What is the name of your family doctor? Are you currently undergoing therapy?	An employer may only ask the candidate to undergo a medical exam after a selection has been made and if their condition is related to their job duties.
Military Service	Employers may inquire about Canadian military service where the law gives employment preference to veterans.	Employers should not ask about military service in other countries.	
Name	None.	What is your maiden name? Why did you change your name – was it court mandated, marriage, or for another reason?	You may be able to ask about a candidate's original name if it's necessary to check their references or educational background.

Illegal Interview Questions and Guidelines:

Organizations	List any professional organizations, trade groups, or other organizations that you belong to that are relevant to your ability to perform in this position.	What clubs or social organizations are you a member of?	Avoid all questions about non-professional organizations that could be seen as a proxy question about race, age, sex, etc.
Photographs		Employers should avoid asking candidates to attach photos to their resumes or send one in before an interview.	If a photo is needed for a security pass or company file, it can be requested after the hiring process is completed.
Race or Color	None.	All questions about race and color, including questions about skin, eyes, and hair color.	
Religion or Creed	Accurately describe the work shifts required and ask the candidates if that would pose any problems for them.	What religion or denomination are you? What church do you belong to? Who is your pastor/minister/rabbi? What religious holidays do you follow? Can I call your pastor/minister/rabbi for a reference?	If you need to ask about availability, ask applicants if they can work on Saturdays or Sundays and be sure to ask all applicants the same question. Employers are required to reasonably accommodate an employee's religious beliefs.
Sex, Orientation, or Gender Identity	None.	What gender do you identify as? Are you male or female? As a woman, can you fill out this application? What are the names and relationships of the people living with you?	Avoid all questions relating to gender and sexual orientation, unless for courtesy reasons you ask which title (Dr., Mrs., Miss, Ms., or Mr.) the candidate prefers.

