RS Notes: England’s Dominions: Canada & Australia 
(with a little Irish thrown in for good measure)

Canada
· 1763: (after 7 Years War), France gave _______________ to _______________
· Quebec had largest _______________ -_______________ population in Canada

· center of French _______________ influence

· religion: _______________ _______________
· _____ _______________ _____ (1774): gave Quebec an appointed _______________ & _______________; made the _____________ ____________ ______________the established religion there

· _____ _______________ _____ of ______: divided the colony into ___________ _______________ (mostly English-speaking) & ____________ _______________ (mostly French-speaking)

· Anglo-French _______________ continued to be a major feature of Canadian _______________, _______________, & _______________ life

· _______________ _____ of ______: series of _______________ in Canada between French  & British colonists

· Lord Durham sent to Canada: reported back that Canada needed to be administered as ______ _________ with a _______________ _______________, an appointed _______________, & a _______ ____________________________________________________________
· _______________ _______________ _____ of ______:

· Anglo-French relations still strained

· feared _______________ by the U.S.

· _______________ +_______________ +_____ _______________ +_________ ___________ = _______________ of _______________
· _______________ form of government adopted 

· use of _______________ & _______________ guaranteed by law

· all _______________ except foreign affairs handled by _______________
· Canada’s 1st Prime Minister = _______________ ____ _______________
· goal to _______________ _____ _______________ to strengthen the Dominion

· By 1873, Canada included _______________, _______________ _______________,  & _______________ _______________ _______________
· _______________ _______________ _______________ (1887): _______________ _______________ tied the eastern & western portions of the Dominion together

· spurred _______________ along its path

· as towns grew & people/goods moved along the lines, 2 more provinces were added = _______________ & _______________
· made it easier to move _______________ & _______________ resources

· Relations with the U.S.

· ______ of ______ united Canadians (both Anglo & French)

· _______________ conflicts & _______________ disputes continued after the war

· feared ______________, ______________, & _____________ domination by the rapidly growing U.S.

· political & cultural links with _______________, a strong _______________ presence in Quebec, & concern about _______________ __________ _____ ______ made it difficult for Canadians to forge a distinct, ____________________________________________________________
Australia
· 1770: ______________ _________ ___________ “discovered” Australia & claimed  it for King George

· Population: inhabited by _______________ _______________ spread across the entire continent

· economy based on _______________, _______________, & _______________
· relatively _______________ by outsiders before Cook came

· Penal Colony: Britain had extreme _______________ in its _______________
· _______________ _____ _______________, England sent convicts to _______________
· Australia now seemed to be a _______________ _______________
· 1788: _______________ _________ received a load of British convicts

· ____________ ____________ _____________ =governor of the new ___________ _____________
· __________ in short supply, _____________ very low, but colony _______________
· Island’s move from colony to nation was facilitated by the settlers’ ability to _______________________ ___________________________________
· _______ _______________ began to immigrate for _______________ ________
· freed _______________ & discharged _______________ ________ stayed too

· found land to be conducive to _________ _______________ & __________ _______________
· 1850s: ________ discovered in southeastern Australia 

· influx of settlers = improvements in _______________, _______________, & __________ _______________ (i.e. Schools & libraries)

· Establishment of the Commonwealth:

· separate colonies agreed to form the Commonwealth of Australia to _________________________ ______________________________________ 

· by 1911: all _______________ united

·  “White Australia”

· rapid immigration led to _______________ _______________
· _________ flocked to the gold fields & were met with _______________ & _______________
· labor unions feared that Asians would lower ________ & decrease the __________ of __________
· White settlers pressured the government to ________ Asians, Pacific Islanders, & other “undesirables”

· result: _______________ _______________ _______________ _____ of _____
· no more _________ could enter

The Irish Question
· Prime Minister _______________ most troublesome problem

· Roman Catholics in Ireland didn’t want to ______ _______ to support the ______________ ____________
· Roman Catholics not allowed to hold office until 1829 when the _______________ _______________ _____ was passed (passed to avoid Irish protests)

· _______________ _______________ _______________ organized the Irish members of the ___________ of ______________ to vote as a ______ & gain attention for “________ ______” (self-government)

· Gladstone promoted two home rule bills, but _______________ _______________ through the _______________ ____________ of __________
· *problem _______ ____ _______________ today*

