The Fur Trade &Impact of the Contact [image: image1.jpg]

Textbook: Canada’s History (Pages: 29-32)
1. What was traded between Jacques Cartier and the Mi’kmaq peoples?

· Fur for Iron goods

2. Why were beaver pelts in high demand. 3 reasons

· Warm

· Water-resistant

· Europeans wiped out the beaver on their own continent

3. Where was the early center for the fur trade? Why was this location chosen?

· Tadoussac

· It was located where the Saguenay River meets the St. Lawrence River

4. Explain “Tadoussac exemplified the economic and technological interdependencies that had developed between Aboriginal peoples and European traders.”
· Only the Aboriginal peoples knew the landscape

· Their knowledge and skills were vital to the fur trade success

5. In 1608, Samuel de Champlain set up a new trading post at
Quebec City.
6. State 3 reasons why the success of the fur trade depended on maintaining good relations with the Aboriginal peoples.

· The French were outnumbered

· French depended on the Aboriginal peoples’ knowledge and skill to survive in the wilderness

· The Algonquins and the Wendat had strategic locations along the northern route that were significant the fur trade.

7. What did Champlain do to forge an alliance with the Aboriginal peoples?

· He sent young representatives of the fur company to live among the Aboriginal peoples in order to learn their languages and values and customs

· He also agreed to join the Wendat and Algonquins in war against the Iroquois (Haudenosaunee)

8. Why did the French have a military disadvantage over the Dutch and English?

· The Dutch became allies with the Iroquois and supplied them with guns in exchange for furs.

· The French only supplied their allies with guns in return for their conversion to Catholicism. Very few converted in the beginning.

9. What was significant about the royal charter that was issued in 1670?

· Granted exclusive trading rights over the lands that drained into Hudson Bay.

· This formed the Hudson’s Bay Company

10. Explain how the Hudson Bay Company marked the beginning of the rivalry between the French and the English for control over the fur trade.

· The English had a good position to trade with the Cree fur traders in the north
· The French had to travel by foot to intercept the traders before they reached the HBC posts. This allowed them to have first pick of the furs.

· Coureurs de bois and Metis pushed further inland and expanded the French territory

· A series of raids and counter-raids continued between the two groups and their allies.

11. Define coureurs de bois and Metis.

· coureurs de bois = During the fur trade, French and/or Metis fur traders in the Northwest

· Metis = A person of mixed First Nation and European descent
12. What ended the competition for the fur trade?

· The Fall of New France in 1760

13. Explain how first contact impacted:

(A) Aboriginal Societies
· European technology/ tools and weapons- They became more dependant on manufactured goods and abandoned many of their traditional ways of doing things

· Competition and hostilities among Aboriginal societies because of competition to trade (fur) with Europeans. Traditional economies could not be maintained.

· European diseases- measles, influenza, smallpox. No immunity existed for these, and the Aboriginal people began to die. Example- between 1634 and 1640, imported diseases eliminated half of the Huron Population.

· Lifestyle of independence to interdependence to dependence.
 (B) European societies
· New food crops- beans, corn, potatoes, etc.

· Demand for tobacco and sugar cane- a huge demand developed

· Economic growth- In part due to the slave trade that developed

· Huge economic impact and growth in Europe because of the colonies and the mercantile system transformed Europe into a capitalist society that was controlled by a global trading network
14. What was the intention of the missionaries work?

· To change the very heart of Aboriginal culture, values and beliefs
15. Who were the first missionaries? What did they fail at?

· Recollets

· They attempted to have the Aboriginal peoples conform to the French way of life: wanted them to adopt the French language and style of dress
16. (A) Who were the second group of missionaries?

· The Jesuits

 (B) What was their approach?

· They lived among the Aboriginal societies and learned their language and customs

· They tried a full scale assimilation by removing the children from their homes and placed them in residential schools
 (C) Why did their plan fail?

· The children eventually returned home
17. (A) What were the incentives that the Jesuits offered?

· Gave the Aboriginal people, who became Christians, preferred trading status
 (B) Why did this lead to great social rifts?

· In order to be baptized, they had to make a complete break with their traditional customs and rituals

· This led to social rifts between those who converted and those who had not.
