[image: image1.jpg]

Canada A People’s History: Taking the West (Episode 10)
Name:__________________________ Value = 75pts
1. What did the Black stone mean to the following: 2pts
a. Methodist Missionaries?

Saw it as a heathen idol that needed to be destroyed

b. To the Blackfoot, Blood and Cree?

Land = “All the is important to us” and the black stone was sent to protect it.

2. What did the removal of the stone signify? 1pt
The coming of white settlers

3. In the beginning, White traders traded guns, blankets and cooking utensils with the Blackfoot for buffalo robes; however, they later traded alcohol which was devastating to the natives. 2pts
4. What started to build up in the 1870s that Crowfoot declares they can not resist? 1pt Whiskey Forts

5. A. Who is the current Prime Minister?1pt John A. MacDonald
B. He orders 300 men of the Northwest Mounted Police to go west to keep Americans out of Canada. 1pt
6. Who is sent to assure Crowfoot that the police come as friends? 1pt
Methodist Missionary Rev. John MacDougall

7. The police chase Whiskey traders to Montana. The Mounted Police Commander, James MacLeod, states the government’s intentions which is to populate the west with white settlers. 1pt
8. Why is taking the West key to Canada? 1pt
It will create a country that stretches from sea to sea

Pulling up Stakes

9. Pamphlets show up in Canada and England that promise an unlimited opportunity. 1pt
10. The West offers an escape from the economic depression that is gripping the rest of Canada. 1pt
11. A Food Riot erupts in Montreal. 1pt
12. Factories are powered by water power and when this freezes the factories are closed. 1pt
13. Alexander MacKenzie is Prime Minister during the depression. 1pt
14. In the 1870s, a growing number of people are voting with their feet. Explain. 1pt
This means more people are leaving the country instead of coming to it.

15. How does Charles Mayor describe the West? 1pt
The greatest wheat growing region in the entire British Empire

The Newcomers

16. What area becomes the gateway to the Northwestern frontier? 1pt
Winnipeg along the Red River

17. Who arrives that have little tolerance for Catholics and the French? 1pt
Settlers from Ontario that are members of the Orange Lodge who are British Empire Patriots and are Protestant

18. Who lives in St. Bonaface? 1pt
The Metis

19. In 1870, Manitoba joins Confederation. What is the legacy that is left from the Louis Riel & the Red River Resistance? 1pt
Metis and French Catholics were to given equal rights as the English settlers

20. A. Why is Riel put into an insane asylum? 1pt
He calls himself a prophet

B. What is he diagnosed with? 1pt

Megalomania (delusion of self grandeur)

Pieces of Pemmican

21. In 1876, Alexander Morris, the lieutenant governor, negotiates Treaty #6 with the Cree. 1pt
22. The night before the Treaty signing, a meteor is seen as a sign not to take gifts. This causes division among the Cree. Star Blanket, the oldest and respected chief thinks a treaty is their only hope. 2pts
23. What is promised that influences the Cree signing the Treaty? Explain 1pt
The promise of food in times of famine, as the Buffalo are almost gone.

24. Explain the Indian Act. 1pt
All Aboriginals are to be wards of the state. Their lives are controlled by Ottawa.

25. Crowfoot signs Treaty #7 a year later. 1pt
Fancy Paper City
26. How do John A. MacDonald and the Conservatives gain power in 1878? 1pt
He promotes the National Policy of protective tariffs that would end the depression.

27. The eastern factories would turn out farm machinery that would make the Northwest the breadbasket of the British Empire. It would be tied together by a transcontinental railway. 2pts
28. News of a railway sends Winnipeg into an economic boom. It is referred to as the Chicago of the north. 1pt
29. When Manitoba joined Confederation, the Metis were promised 1.5 million acres. They were given coupons (Scrip) for 160 acres of land, but the Metis sold these for cheap prices. 1pt
30. Alloway and Champion made enough money from selling Metis land and Scrip that they established the largest privately owned bank in Canada. 1pt
The Little Wooden Box

31. John A. MacDonald gets 25 million dollars of funds for the Canadian Pacific Railway. CPR is granted a 20 year monopoly to protect profits. 2pts
32. What is the 1st decision of CPR and why is it devastating to settlers? 1pt
They shifted the line 200 miles south and it does not link the pioneer settlements.

33. What are 3 hardships that the homesteaders faced? 1pt
Plagued by Grasshoppers, prairie fires and deadly frosts

Land of Discontent

34. In 1884 the Buffalo are gone and the Plains Indians depend on government rations, but the government demand they work for their food. 2pts
35. The government cut back rations and this becomes a policy of …? 1pt
Fed them one day and starve them the next

36. Between the years of 1880-1885, 10% of Plains Indians die of malnutrition and disease. 1pt
37. What is the deepest grievance of the settlers? Explain. 1pt
Lack of political power as the West is treated as a colony by a distant Ottawa

38. Gabriel Dumont, Metis leader, and Will Jackson, Secretary of the Settlers Union, join together in a united front. They decide Louis Riel will be their best leader. 3pts
39. MacDonald fears Riel could be the catalyst that unites all of the discontent people of the West. 1pt
40. Riel declares an independent Metis state and the capital is named Batoche. 1pt
41. Explain what happened at Duck Lake, Saskatchewan. 2pts
200 of Riel’s Metis meet up with 100 Mounted police and volunteers

3 police and 9 volunteers die

The settlers never supported an armed Rebellion and terminate their alliance with Riel and the Metis

The Seige
42. What does Star Blanket say the red northern lights mean? 1pt
Misery to come

43. What does MacDonald do to encourage Crowfoot and the Cree not to join Riel? 1pt
Increases food rations

44. Where do Big Bear’s band attack without his approval? 1pt Frog Lake
45. What does Crowfoot decide on the question of whether to join Riel or not? Where is his telegraph read? 2pt
They will remain loyal to the Queen and it is read in the House of Commons

Batoche

46. Who is in command of the militia? 1pt Millington
47. Who is command of the Metis? 1pt Dumont
48. Where do the Metis ambush the militia? 1pt Fish Creek

49. What chief is able to hold off the militia? 1pt Poundmaker

50. What did the Metis want from the government? 1pt
To recognize their rights as citizens of Canada’s Northwest

51. What does Riel do three days later? 1pt Surrenders

The Trial
52. Why was the trial not held in Winnipeg and moved to Regina? 2pts
If it was in Winnipeg, there would most likely be Metis in the jury. It was moved to Regina because Riel was not entitled to a mix jury.

53. Riel lawyers want to declare him insane, but Riel does not go along with this. Jackson lawyers do the same, but with the help of his brother (despite Jackson’s objections) are successful. 1pt
54. What is the jury’s verdict and recommendation? 1pt
Guilty and recommend mercy
55. What does the judge decide? 1pt
He ignores the jury’s pleas and sentence him death

The Hanged Him

56. What is the reaction of the people of Quebec to Riel’s hanging? Explain 1pt
Protests and in Montreal 50000 people gather to condemn his death. They no longer support MacDonald

57. What is the final chapter of the Rebellion? What happened to Big Bear and Poundmaker? 2pts
8 natives are executed for murders during the rebellion at Fort Battleford

50 natives are sentenced to prison

Big Bear and Poundmaker are sentenced for treason

Ocean to Ocean

58. What does John A. MacDonald do in 1886 for the first and only time? 1pt
Takes the CPR to the Northwest

59. Who does MacDonald meet and present a gift of a suit to? 1pt Crowfoot
60. What becomes of the Cree? 2pts
Many die of famine

Children are taken and put into Residential Schools to assimilate them

