Know the following definitions & their historical significance:

1. National Committee of Metis: A group formed by Louis Riel to decide to how to protect the Metis lands after Canadian surveyors came to the Red River to divide the land into square plots. This proactive stance on protecting their lands helped to mobilize the Metis, who demanded a role in determining who govern them. In forming the committee, Riel and his supporters were taking the first step in forming their provisional government.
2. Provisional Government: A government set up by Louis Riel to replace the Hudson’s Bay Company’s rule of the Red River Colony. Some people in the settlement thought this was an act of rebellion. However, Riel and his people were objecting to having their lands sold and being subject to the Canadian government. They also resented not having been consulted about the transfer of power nor about their status and rights under the new regime.
3. Metis Bill of Rights: A list of requests by the Metis to the Canadian government. It included the right to enter Confederation as a province and the right to keep metis customs, traditions, and way of life. This bill became the basis for the Act under which Manitoba become a province.
4. Manitoba Act: 1870, an act passed by the Canadian government that established Manitoba as a province. It provided Manitoba to send 4 members to the House of Commons and 2 to the senate. It allowed both French and English to be used in schools and government. This act was worked out between Riel’s provisional government and Ottawa. Manitoba entered confederation as the 5th province. This was a victory for the Metis because the federal government had originally wanted to keep the region a territory.
5. Scrip: A certificate given to the Metis stating that each family owned 96 ha of land. The total amount of land set aside for the Metis was 560,000ha. In time, when many Metis became dissatisfied as more settlers moved into Manitoba, they sold their scrip for money and moved farther west to join Metis in Saskatchewan.
6. Fort Whoop-up: A place near present day Lethbridge, Alberta, which was inhabited in the 1870s by American smugglers and traders, who sold whiskey to Aboriginal peoples at outrageous prices. This was the destination of the first leg of the Great March. The Mounties planned to build a police post at this post and end the whiskey trade.
7. North-West Mounted Police: A police force formed by the Canadian Parliament to keep the peace, prevent crime, and catch criminals in the Canadian North-West. Still exists today with 15000 members. An important Canadian symbol. Played an important role in Canada’s development.
8. Treaty: An agreement between peoples or nations, often for friendship, peace, or the purchase of land and property. Most aboriginal people today say that their ancestors did not believe that they giving up land forever. They believed that they were making a friendship agreement.
9. Annuity: A steady allowance or amount of money paid once a year. People whose ancestors signed treaties with the Canadian government still receive this annuity. It is worth $5 today.
10. Reserve: Pieces of land set aside for Aboriginal peoples in which other people could not settle, hunt or fish. It was not easy for Aboriginal People to take up a new life on the reserves. They were inexperienced in farming, and the reserve lands were often not suited for farming.
11. Indian Act 1876: A law passed by the Government of Canada that placed Aboriginal peoples under the guardianship of the Canadian Government. The Act determined the rules by which Aboriginal peoples should live. The intent was that the Aboriginal peoples would lose all traces of their original culture, customs, and traditions.
12. Canadian Pacific Railway Company: A company formed in 1872 by a group of business people under Sir Hugh Allan to build a transcontinental railway. Plans fell apart when the opposition defeated MacDonald’s Conservative government. In 1880, George Stephen and Donald A. Smith formed a new company of the same name to build the railroad.
13. Pacific Scandal: An incident that brought down the Conservative government of John A. MacDonald. During the campaign of 1872, the Conservatives admitted that Sir Hugh Allan had given their party $350,000. Many Canadians looked at this money as bribe. The Transcontinental railway was delayed for the next 5 years under the Liberal Administration and Alexander MacKenzie.
14. National Policy: A plan implemented by MacDonald following his re-election in 1878 to solve the country’s problems. The plan included encouraging east-west trade, filling the West with settlers and building a transcontinental railway. The people of Canada supported the idea and re-elected MacDonald. They railway was started again.
15. Dominion Land Act 1872: A law passed by the Canadian government that permitted any adult or head of a family the right to claim a quarter section of land in the West for a $10 registration fee. After three years, the homesteaders received full ownership of the land, if a house had been built and cultivation started. This offer encouraged settlement in the West by whose who could not afford to buy a farm in the eastern provinces.
