GENEALOGY TIME LINE

Prepared by David G. Pickering

Year		Date	Event
1583	T	?	St. John's has been the capital of Newfoundland since 1583.
1600	_		
	 —		
	_		
	_		
	_		
1605	-		
	-		
	_		
1608	<u> </u>		Quebec capital of New France from 1608-1763
	<u> </u>		
1610	<u> </u>		
	<u> </u>		
	<u> </u>		
	<u> — </u>		
4 2 4 5	<u> — </u>		
1615			
	<u> — </u>		
	<u> — </u>		
	<u> — </u>		
1620	<u> </u>		
1620	 - - - - - - - - - -		
	 		
	 		
	 		
1625	 		
1625	-		
1627	+	29 Apr	The Company of New France is formed by Cardinal Richelieu.
1027		29 Api	The Company of New Flance is formed by Cardinal Richeneu.
1629		20 Jul	Quebec is surrendered by Champlain to the British brothers, David and Lewis Kirke.
1630		20 Jul	Quebec is suffering few by Champiani to the British brothers, David and Lewis Kirke.
1030	1-		
1632		29 Mar	The Treaty of St. Germain-en-Laye restores Quebec to the French.
1633	+-	23 May	Champlain is named first governor of New France.
1033	+	23 IVIUY	Champian is numed inst governor or from France.
1635	+=	25 Dec	Champlain dies in Quebec.
1033		23 200	Champian dies in Queste.
	+=		
	+=		
	+=		
1640	\pm		
1040	 _		
1642	+=	17 May	Ville-Marie (Montreal) is founded by Sieur de Maisonneuve.
1643	+	08 Oct	Hotel-Dieu, the first hospital in New France, is opened in Montreal.
1043	+ = -	30 000	Tions Dies, the most hospital in them I famee, is opened in Monteur.
1645	+		
1043			

Year		Date	Event
	1—		
	_		
	<u> </u>		
1.50	-		
1650	<u> — </u>		
	-		
	-		
1655		03 Mar	First medical insurance plan is offered by a physician in Montreal.
1033		05 IVIAI	That incured insurance plan is officied by a physician in Wondear.
	+ =		
	1_		
	1_		
1660	1_		
	1_		
1663		24 Feb 10 Oct	New France is proclaimed a royal colony by Louis XIV. First immigration act is proclaimed in New France.
1665			
1665	-		
	-		
1670		02 May	"The Governor and Company of Adventurers of England Trading in Hudson's Bay" is chartered.
	 	?	Rupert's Land granted to the Hudson's Bay Company
1672	_	06 Apr	Comte de Frontenac is appointed governor of New France.
	_	1	
1674	1—	01 Oct	Fransois de Laval, Jesuit, is appointed bishop of Quebec.
1675			
	_		
	_		
	<u> — </u>		
1/00	-		
1680	 	20.4	First hospital ingurance plan is offered by the Hetel Diese in Mantacal
1681 1682		20 Aug 09 Apr	First hospital insurance plan is offered by the Hotel-Dieu in Montreal. Sieur de La Salle, French Explorer, claims the delta of the Mississippi River for
1002		09 Api	France.
1685	1_		
	1_		
	1_		
	1—		
1690	_		
1691		23 Aug	Henry Kelsey, HBC explorer, takes part in a buffalo hunt on the prairies.
	_		

Year		Date	Event
	_		
1695	<u> </u>		
	 		
	-		
	-		
1700			
	 		
	1_		
	_		
1705	<u> — </u>		
	<u> </u>		
	 -		
	+		
1710	+	13 Oct	British Capture Port-Royal and rename it Annapolis Royal
1710		13 000	Bittish Capture Fore Royal and Tename it Timapons Royal
	1_		
1713	1_	11 Apr	Treaty of Utrecht; British title to Hudson Bay, island of Newfoundland, and
			mainland Nova Scotia established.
			France retains Ile-Royale, Ile Saint-Jean and lands north of Chignecto.
1715	+ = -		
	<u> </u>		
	1—		
	_		
	<u> — </u>		
1720	<u> — </u>		
	_		
	-		
	+ = -		
1725			
	†—		
	1—		
	_		
	1-		
1730	 		
1732	1-	Jul	Sigur de La Varandrua firet nativa horn avalarar areata Fort St. Charles on the west
1/32		Jui	Sieur de La Verendrye, first native-born explorer, erects Fort St. Charles on the west side of the Lake of the Woods
	1—		
	_		
1735			
	-		
	 		
	<u> — </u>		

Year		Date	Event
	_		
1740	_		1740s – LaVerendrye brothers, French-Canadian fur traders, built trading posts on the Saskatchewan River.
	_		
	<u> </u>		
	 		
1745		17 L	I wish was some doubte Dright
1745		17 Jun	Louisbourg surrendered to British.
	 		
1748		18 Oct	Treaty of Air la Changller Lavighouse seturned to Evene
1748		09 Jul	Treaty of Aix-la-Chapelle; Louisbourg returned to France Halifax founded, capital of Nova Scotia.
1749	-		Fort Rouille (later York, then Toronto) is constructed by Joseph Dufeaux, French
1750		15 Apr	contractor.
1752		25 Mar	Halifax Gazett, first newspaper in Canada, is published.
1/32		23 17101	Tuntar Gazett, mot nemopaper in Canada, is paonisired.
1754	_	17 Oct	Anthony Henday, Hudson Bay Company agent, is the first known white man to see the Rocky Mountains, near Innisfail, Alberta
1755	1—	Jun	British capture French forts in Chignecto.
		05 Sep ?	Expulsion of Acadians at Grand Pr ³ / ₄ , Nova Scotia. Small pox epidemic
	_		
1758	<u> — </u>	26 Jun	British recapture Louisbourg on Cape Breton Island
1759	_	13 Sep	Battle of the Plains of Abraham at Quebec City. The death of James Wolfe.
1760		14 Sep 08 Sep	The death of the Marquis de Montcalm. Capitulation of Montreal; Canada surrendered to British
1700		оо вер	Capitaliation of Montreal, Canada surrendered to British
	 		
1763	-	10 Feb	Treaty of Paris ends Seven Years War; France cedes Canada and remaining colonies in Acadia to Great Britain
		07 Oct	Royal Proclamation of 1763; Establishes boundaries and governments for new colonies; Canada renamed Province of Quebec.
1564		?	Quebec capital of the Province of Quebec from 1763 to 1791.
1764	 	10 Aug	Establishment of civil government in Province of Quebec
1765			Cat ¾chisme du Dioc ¾se de Sens, first book printed in Canada, is published.
	<u> — </u>		
1760	_		Corloton covonner
1768		9	Carleton governor Charlettetown has been the conital of Prince Edward Island since 1760
1769	_	?	Charlottetown has been the capital of Prince Edward Island since 1769.
1770			
1772	_		Maaslas anidamia North America
1772			Measles epidemic - North America
1773	_	22 I	Boston's "Tea Party" The Outline Act outending the houndaries of Outline is pessed.
1774	_	22 Jun 17 Aug	The Quebec Act, extending the boundaries of Quebec, is passed.
		03 Sep	Juan P¾rez, Spanish explorer, visits Nootka Sound, Vancouver Island. Cumberland House, the first trading post, is established by the Hudson's Bay Company in what is now, Saskatchewan
			1st Continental Congress meets at Philadelphia
		05 Sep	

Year		Date	Event
1775	—	Sep-Dec	American Army invades Quebec, takes Montreal and attacks Quebec City.
			James Montgomery, American general, is killed attacking Quebec.
		31 Dec	Bruno Hecata, Spanish explorer, lands at Point Grenville, Vancouver Island, and
		14 Jul	claims it for Spair 14 July.
1776	—	25 Dec	First recorded Divine Service held on Christmas Day at Cumberland House.
			Declaration of Independence by the States
		?	Britain's first trade union
		?	
1778		7	Haidimand governor at Quebec
1770		29 Mar	Capt. James Cook sights land at Vancouver Island.
		28 May	Capt. James Cook lands at Nootka Sound.
	_		
1780	_		
	_		
1782		23 Feb	Guy Carleton named commander -in-chief of British North America.
1783		? 3 Sep	Smallpox epidemic Treaty of Paris (Treaty of Separation); End of American Revolutionary War of
1763		3 бер	Independence.
		Abt May	United Empire Loyalists settle at what is now Saint John, New Brunswick.
		110t Iviay	Opening of western Quebec to refugee Loyalist.
		?	
1784	T —	Aug	New Brunswick and Cape Breton become distinct colonies separate from Nova
			Scotia.
		?	Saint John (formerly Parrtown) was the capital of New Brunswick from 1784 to
1505			1786.
1785	<u> </u>		
1786	—	?	Dorchester governor.
1707		?	Fredericton has been the capital of New Brunswick since 1786.
1787	—	7	United States Constitution signed First North-West Company
1788		1	Four Land Districts and Land Boards are formed in Upper Canada: Hesse (later
1700			Western), Nassau (later Home), Mecklenburg (later Midland) and Lunenburg (later
			Eastern).
1789			Lord Dorchester's resolution to create a Mark of Honour for the Loyalists, the
			hereditary capitals UE to distinguish them from other settlers.
1790		28 Oct	Spain surrenders exclusive rights on the Pacific Coast by the <i>Treaty of Nootka</i>
		?	Sound.
			By this date, active congregations are established in Ontario in the original Loyalist
			settlement areas—Anglican, Catholic, Presbyterian, Lutheran—and travelling
			preachers or missionaries are serving smaller denominations and more isolated
1791		10 Jun	communities. The Canadian Constitution Act passed.
1/71		26 Dec	The Canadian Constitution Act passed. The Canadian Constitution Act in effect; Province of Quebec split into Lower
		20 DCC	Canada and Upper Canada.
		?	Quebec was the capital of Lower Canada from 1791 to 1841.
		?	Newark (now Niagara-on-the-Lake) was the capital of Upper Canada from 1791 to
			1794.
1792	_	?	First Canadian Election
		Apr	Capt. George Vancouver enters Burrard inlet
1793	—	?	Marriage Act' the right to perform marriage extends to magistrates (Justices of the
			Peace) in addition to the exclusive privileges of Catholic and Anglican clergy.
		?	Establishment of provincial (Ontario) Court of Probate and District Surrogate
		?	Courts.
			Founding of York (Toronto).
		?	Sir Alexander Mackenzie crosses the continent by land, the first explorer to do so

Year		Date	Event
		22 Jul	north of Mexico, and inscribes the rock at Dean Channel, British Columbia. George Vancouver, British captain, explores the Pacific Coast.
		26 May- 20 Dec	
1794	_	19 Nov ?	Jay's Treaty signed between United States and Britain. Toronto (formerly York) was the capital of Upper Canada from 1794 to 1841.
1795	—		Land registry system is established in counties.
1796		?	Jays Treaty takes effect regarding boundary with U.S.; British withdrawal from Detroit and Michilimackinac. Governor Simcoe's proclamation creates District Loyalist Rolls.
1797	_		Settlements at Prescott and St. Catharines, Upper Canada
1800	_	?	Act of Union of Britain and Ireland Founding of Hull, Quebec
1803	_		British Passenger Act.
	l —		
1805			German Company settlement in Waterloo County.
1806	_	22 Nov	Le Canadien, first newspaper wholly in French, issued.
1807	_	24 Nov	Joseph Brant, Mohawk chief, dies at Burlington, Ontario
1809		31 Oct	The first steamboat, the <i>Accommdation</i> , makes its maiden voyage.
1810		31 000	The first steambout, the necommunion, makes its marden voyage.
1811	_	15 Jul	David Thompson, distinguished surveyor, reaches the mouth of the Columbia River.
1812	-	Jun	United States invades Upper Canada; War of 1812 concluded by the <i>Treaty of Ghent</i> , 24 Dec 1814.
		30 Aug & 27 Oct	The Earl of Selkirk's Scottish settlers arrive at the junction of the Red and Assiniboine Rivers.
		?	War of 1812 begins. Fort Garry was the capital of the District of Assiniboia from 1812 to 1870.
1813	_	01 Jun 21-22 Jun	Victory of the H.M.S. Shannon over the U.S.S. Chesapeake. Laura Secord, Loyalist housewife, commences her celebrated trek of nineteen miles to Beaver Dam.
1814	_	24 Dec	Treaty of Ghent concludes the war of 1812.
1815	_	?	Military supervision begins in Ontario in Richmond and Perth settlements, Lanark County.
1011		?	Majority of Selkirk settlers at Red River leave for Upper Canada.
1816	_	19 Jun	The Massacre of Seven Oaks, at present-day Winnipeg.
1817	_	03 Nov	The first bank office, the Bank of Montreal, is opened in Montreal
1818	_	20 Oct	Canada/US border established at 49 th parallel. Legislation authorizes grants to 1812 War veterans.
1819 1820			Legislation authorizes grains to 1012 war veterans.
1821	_	31 Mar	A royal charter is granted to McGill University in Montreal.
1021	_	?	North West Company and the Hudson's Bay Company are united.
	_		
1824	_		The Canada (Land) Company is incorporated to colonize the Huron Tract and
	_		Crown reserve lands.
1825	-		

Vear Date Event	ist claimants;
Free land grants (Ontario) are stopped to all but military and Loyal open market begins. Probate and Surrogate Court jurisdiction (Ontario) is extended to g A royal charter is granted to King's College (now the University of 15 Mar 1828 — Naturalization Registers begin. 1829 — 21 Nov First issued of the Christian Guardian, forerunner of the United Ch published. 1830 — 28 Oct Josiah Henson, the original Uncle Tom, crosses over to Upper Can 1831 — ? Government recognition of marriage sacraments performed by "no clergy; District (Ontario) Marriage Registers begin to record them. The Royal William makes the first Atlantic crossing under steam, a England on 11 Sep. 1834 — 06 Mar The City of Toronto is incorporated. 1835 — 14 Nov Asylum for the insane opened in Saint John, New Brunswick 1836 — ? Thomas Chandler Haliburton publishes The Clockmaker. 1837 — 05 Dec Rebellions against governments in both Upper and Lower Canada — 1839 — 11 Feb Lord Durham submits his famous Report to the British Parliament 1840 — 17 Nov James Evans, missionary at Norway House, now Manitoba, devises hymns in the basic syllabic alphabet still in used among the Cree at Act of Union implemented; Upper and Lower Canada united as the Canada with a single legislature; Lower Canada (Quebec) Canada Canada (Ontario), Canada West. ? Kingston was the capital of the Province of Canada from 1841 to 1 Province-wide census of the Canadas, heads of households only 1843 — ? Victoria was the capital of the Province of Canada from 1841 to 1 Province-wide census of the Canadas, heads of households only 1843 — ? Wictoria was the capital of the Province of Canada from 1841 to 1 Province-wide census of the Canadas, heads of households only 1843 — ? Wictoria was the capital of the Province of Canada from 1841 to 1 Province-wide census of the Canadas, heads of households only 1844 — ? Montreal was the capital of the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Brow 1845 — 1845 — 1845 — 1845 — 1845 — 1845 — 1845	uardianships.
open market begins. Probate and Surrogate Court jurisdiction (Ontario) is extended to g A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of Registers begin. 1829 — 21 Nov First issued of the Christian Guardian, forerunner of the United Ch published. 1830 — 28 Oct Josiah Henson, the original Uncle Tom, crosses over to Upper Can Clergy; District (Ontario) Marriage Registers begin to record them. The Royal William makes the first Atlantic crossing under steam, a England on 11 Sep. 11 Sep England on 11 Sep. 1834 — 06 Mar The City of Toronto is incorporated. 1835 — 14 Nov Asylum for the insane opened in Saint John, New Brunswick 1836 — ? Thomas Chandler Haliburton publishes The Clockmaker. 1837 — 05 Dec Rebellions against governments in both Upper and Lower Canada 1839 — 11 Feb Lord Durham submits his famous Report to the British Parliament 1840 — 17 Nov James Evans, missionary at Norway House, now Manitoba, devises hymns in the basic syllabic alphabet still in used among the Cree at Act of Union implemented; Upper and Lower Canada (Ouebec) Canada Canada (Ontario), Canada West. 7 Kingston was the capital of the Province of Canada from 1841 to 1 1842 — Province-wide census of the Canadas, heads of households only 1843 — ? Victoria was the capital of the Province of Canada from 1841 to 1 1844 — ? Montreal was the capital of the Province of Canada from 1843 to 1858. 1845 — 01 Apr Registration of Protestant Marriages in Ireland	uardianships.
Probate and Surrogate Court jurisdiction (Ontario) is extended to g A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of A royal charter is granted to King's College (now the University of College (now the University of A royal charter is granted to King's College (now the University of College (now the University of A royal charter is granted to King's College (now the University of College (now The Globe and Mail) is published by George Broyal to the University of College (now The Globe and Mail) is published by George Broyal to the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Broyal to the Canada (Dapa college) Canada (Dapa co	
A royal charter is granted to King's College (now the University of State 1828 Naturalization Registers begin.	
1828	
Naturalization Registers begin. 1829	Toronto).
1829	
Description of Province of Canada from 1841 to 1	urah Ohaamian ia
1830	iicii Ooseivei, is
1831	ada.
clergy; District (Ontario) Marriage Registers begin to record them. The Royal William makes the first Atlantic crossing under steam, a England on 11 Sep. 1834 — 06 Mar The City of Toronto is incorporated. 1835 — 14 Nov Asylum for the insane opened in Saint John, New Brunswick 1836 — ? Thomas Chandler Haliburton publishes The Clockmaker. 1837 — 05 Dec Rebellions against governments in both Upper and Lower Canada 1839 — 11 Feb Lord Durham submits his famous Report to the British Parliament 1840 — 17 Nov James Evans, missionary at Norway House, now Manitoba, devises hymns in the basic syllabic alphabet still in used among the Cree at Canada with a single legislature; Lower Canada (Quebec) Canada (Canada (Ontario), Canada West. ? Kingston was the capital of the Province of Canada from 1841 to 1 1842 — Province-wide census of the Canadas, heads of households only 1843 — ? Victoria was the capital of Vancouver Island from 1843 to 1858. 1844 — ? Montreal was the capital of the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Brow 05 Mar 1845 — 01 Apr Registration of Protestant Marriages in Ireland	
The Royal William makes the first Atlantic crossing under steam, a England on 11 Sep. The Royal William makes the first Atlantic crossing under steam, a England on 11 Sep. The City of Toronto is incorporated. The Clockmaker. Th	
1834	rriving in
1835—14 NovAsylum for the insane opened in Saint John, New Brunswick1836—?Thomas Chandler Haliburton publishes The Clockmaker.1837—05 DecRebellions against governments in both Upper and Lower Canada1839—11 FebLord Durham submits his famous Report to the British Parliament1840—17 NovJames Evans, missionary at Norway House, now Manitoba, devises hymns in the basic syllabic alphabet still in used among the Cree at Act of Union implemented; Upper and Lower Canada united as the Canada with a single legislature; Lower Canada (Quebec) Canada Canada (Ontario), Canada West.?*Kingston was the capital of the Province of Canada from 1841 to 11842—?Victoria was the capital of Vancouver Island from 1843 to 1858.1843—?Montreal was the capital of the Province of Canada from 1844 to 11844—?Montreal was the capital of the Province of Canada from 1844 to 11845—O1 AprRegistration of Protestant Marriages in Ireland	
1835—14 NovAsylum for the insane opened in Saint John, New Brunswick1836—?Thomas Chandler Haliburton publishes The Clockmaker.1837—05 DecRebellions against governments in both Upper and Lower Canada1839—11 FebLord Durham submits his famous Report to the British Parliament1840—17 NovJames Evans, missionary at Norway House, now Manitoba, devises hymns in the basic syllabic alphabet still in used among the Cree at Act of Union implemented; Upper and Lower Canada united as the Canada with a single legislature; Lower Canada (Quebec) Canada Canada (Ontario), Canada West.?Kingston was the capital of the Province of Canada from 1841 to 11842—Province-wide census of the Canadas, heads of households only1843—?Victoria was the capital of Vancouver Island from 1843 to 1858.1844—?Montreal was the capital of the Province of Canada from 1844 to 11845—O1 AprRegistration of Protestant Marriages in Ireland	
1835—14 NovAsylum for the insane opened in Saint John, New Brunswick1836—?Thomas Chandler Haliburton publishes The Clockmaker.1837—05 DecRebellions against governments in both Upper and Lower Canada1839—11 FebLord Durham submits his famous Report to the British Parliament1840—17 NovJames Evans, missionary at Norway House, now Manitoba, devises hymns in the basic syllabic alphabet still in used among the Cree at Act of Union implemented; Upper and Lower Canada united as the Canada with a single legislature; Lower Canada (Quebec) Canada Canada (Ontario), Canada West.?Kingston was the capital of the Province of Canada from 1841 to 11842—Province-wide census of the Canadas, heads of households only1843—?Victoria was the capital of Vancouver Island from 1843 to 1858.1844—?Montreal was the capital of the Province of Canada from 1844 to 11845—O1 AprRegistration of Protestant Marriages in Ireland	
1836 — ? Thomas Chandler Haliburton publishes The Clockmaker. 1837 — 05 Dec Rebellions against governments in both Upper and Lower Canada 1839 — 11 Feb Lord Durham submits his famous Report to the British Parliament 1840 — 17 Nov James Evans, missionary at Norway House, now Manitoba, devises hymns in the basic syllabic alphabet still in used among the Cree at Canada with a single legislature; Lower Canada united as the Canada (Ontario), Canada West. ? Kingston was the capital of the Province of Canada from 1841 to 1 1842 — Province-wide census of the Canadas, heads of households only 1843 — ? Victoria was the capital of Vancouver Island from 1843 to 1858. 1844 — ? Montreal was the capital of the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Brow 05 Mar 1845 — 01 Apr Registration of Protestant Marriages in Ireland	
Rebellions against governments in both Upper and Lower Canada	
Rebellions against governments in both Upper and Lower Canada	
1839	
1840 — 17 Nov James Evans, missionary at Norway House, now Manitoba, devises hymns in the basic syllabic alphabet still in used among the Cree at Act of Union implemented; Upper and Lower Canada united as the Canada with a single legislature; Lower Canada (Quebec) Canada Canada (Ontario), Canada West. ? Kingston was the capital of the Province of Canada from 1841 to 1 1842 — Province-wide census of the Canadas, heads of households only 1843 — ? Victoria was the capital of Vancouver Island from 1843 to 1858. 1844 — ? Montreal was the capital of the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Brow 05 Mar 1845 — 01 Apr Registration of Protestant Marriages in Ireland	
1840 — 17 Nov James Evans, missionary at Norway House, now Manitoba, devises hymns in the basic syllabic alphabet still in used among the Cree at Act of Union implemented; Upper and Lower Canada united as the Canada with a single legislature; Lower Canada (Quebec) Canada Canada (Ontario), Canada West. ? Kingston was the capital of the Province of Canada from 1841 to 1 1842 — Province-wide census of the Canadas, heads of households only 1843 — ? Victoria was the capital of Vancouver Island from 1843 to 1858. 1844 — ? Montreal was the capital of the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Brow 05 Mar 1845 — 01 Apr Registration of Protestant Marriages in Ireland	
hymns in the basic syllabic alphabet still in used among the Cree and 1841 — 10 Feb Act of Union implemented; Upper and Lower Canada united as the Canada with a single legislature; Lower Canada (Quebec) Canada Canada (Ontario), Canada West. ? Kingston was the capital of the Province of Canada from 1841 to 1 Province-wide census of the Canadas, heads of households only 1843 — ? Victoria was the capital of Vancouver Island from 1843 to 1858. 1844 — ? Montreal was the capital of the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Brow 05 Mar 1845 — 01 Apr Registration of Protestant Marriages in Ireland	
1841 — 10 Feb Act of Union implemented; Upper and Lower Canada united as the Canada with a single legislature; Lower Canada (Quebec) Canada Canada (Ontario), Canada West. ? Kingston was the capital of the Province of Canada from 1841 to 1 Province-wide census of the Canadas, heads of households only 1843 — ? Victoria was the capital of Vancouver Island from 1843 to 1858. 1844 — ? Montreal was the capital of the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Brow 05 Mar 1845 — 01 Apr Registration of Protestant Marriages in Ireland	
Canada (Ontario), Canada West. Ringston was the capital of the Province of Canada from 1841 to 1 Province-wide census of the Canadas, heads of households only Victoria was the capital of Vancouver Island from 1843 to 1858. Montreal was the capital of the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Brow O5 Mar Registration of Protestant Marriages in Ireland	
 ? Kingston was the capital of the Province of Canada from 1841 to 1 1842 — Province-wide census of the Canadas, heads of households only 1843 — ? Victoria was the capital of Vancouver Island from 1843 to 1858. 1844 — ? Montreal was the capital of the Province of Canada from 1844 to 1 <i>The Globe</i> (now <i>The Globe and Mail</i>) is published by George Brow 05 Mar 1845 — 01 Apr Registration of Protestant Marriages in Ireland 	East, Upper
1842—Province-wide census of the Canadas, heads of households only1843—?Victoria was the capital of Vancouver Island from 1843 to 1858.1844—?Montreal was the capital of the Province of Canada from 1844 to 1The Globe (now The Globe and Mail) is published by George Brown1845—01 AprRegistration of Protestant Marriages in Ireland	
1843 — ? Victoria was the capital of Vancouver Island from 1843 to 1858. 1844 — ? Montreal was the capital of the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Brown 1845 — 01 Apr Registration of Protestant Marriages in Ireland	844.
1844 — ? Montreal was the capital of the Province of Canada from 1844 to 1 The Globe (now The Globe and Mail) is published by George Brov 1845 — 01 Apr Registration of Protestant Marriages in Ireland	
The Globe (now The Globe and Mail) is published by George Brown 05 Mar 1845 — 01 Apr Registration of Protestant Marriages in Ireland	
1845 — 01 Apr Registration of Protestant Marriages in Ireland	
1845 — 01 Apr Registration of Protestant Marriages in Ireland	vn.
1040 — That permanent Roman Camone mission founded in Saskatchewan	
? Kerosene or coal oil is invented by Dr. Abraham Gesner in Nova S	
1847 ? County registry offices (Ontario) begin keeping separate copybook	
and town property transactions.	•
? Influenza epidemic – worldwide	
1849 13 Jan Hudson's Bay Company granted 10-year trade monopoly.	
25 Apr Lord Elgin signs the Rebellion Losses Bill.	51 10
? Toronto was the capital of the Province of Canada from 1849 to 18	51; and from
1850 — ? Establishment of the colony of Vancouver Island	
? Establishment of the colony of Vancouver Island Court of Probate (Ontario) is abolished.	
1851 — 12 Jan First census to name all household members, widely enumerated as	of 12 Jan 1852
Quebec was the capital of the Province of Canada from 1851 to 18:	
? 1859 to 1865.	
The Three-Pence Beaver, Canada's first postage stamp, designed b	y Sandford
23 Apr Fleming is issued.	
1852 — 08 Dec Universit ³ / ₄ Laval is founded in Quebec City.	

Year		Date	Event
1854	-		The first <i>Cemeteries Act</i> makes provision and regulation for non-religious burying grounds.
1855	_	?	Militia Act; a paid peace-time active militia is organized. British Parliament passed <i>The Passenger Act</i> to regulate and control passenger traffic from Great Britain.
		?	Civil Registration in Scotland.
		? 25 Dec	Toronto is the capital of the Province of Canada from 1855 to 1859. Ice hockey is played for the first time anywhere in the world in Kingston.
1857	-	?	First oil well in the world is drilled rather than dug by Charles n. Tripp at
1037			Enniskillen, near Sarnia, Ontario.
1858	-	31 Dec 01 Jul	Ottawa is chosen by Queen Victoria to be the capital of Canada. First Canadian coins minted, 1, 5, 10, & 20 cent pieces depicting Queen Victoria are
		Aug	minted. Colony of British Columbia (mainland) established with Victoria as capital
		?	All legitimate clergy in Canada West allowed to perform marriages; County Marriage Registers begin to reflect the annual returns of all clergy.
			The Atlantic cable carries the first message from North America to Great Britain.
1859		05 Aug	Quebec was the capital of the Province of Canada from 1859 to 1865.
		?	Married women (Ontario) are given limited rights to dispose of inherited property.
1860	_	14.4	
1861		14 Aug ?	Census Union of United Presbyterians and Free Church (Kirk) to become Canada Presbyterian Church. Start of American Civil War
1862	_	04 Jun	James Isbister was the first European settler in Prince Albert district.
1864		01 Jul 01 Sep 19-29 Oct	Civil registration in Ireland. Charlottetown Conference is held to discuss the union of the British provinces. Quebec Conference follows.
1865	-	Apr	American Civil War ended
		?	Abstract Indexes to Deeds (Ontario) are created; new copy books begin to record full copies of documents.
		?	Passenger lists for ships arriving at the port of Quebec exist from his date. Ottawa (formerly Bytown) proclaimed capital of the Province of Canada.
1866	-	? 26 Jul	Rev. James Nesbet arrived in Prince Albert
		? 17 Nov	Fenian Raids at Fort Erie (Canada West), Pigeon Hill (Canada East) Colony of Vancouver Island joined to British Columbia
1867	_	01 Jul	Confederation; <i>British North America Act</i> establishes the Dominion of Canada with the Provinces of new Brunswick, Nova Scotia, Ontario and Quebec.
		?	Ottawa (formerly Bytown) has been the capital of: The Dominion of Canada since 1867; chosen by Queen Victoria in 1857; proclaimed capital of the Province of Canada in 1865; first functioned as capital of the Province of Canada in 1866.
		?	Quebec has been the capital of the Province of Quebec since 1867. Toronto has been the capital of the Province of Ontario since 1867. Sir John Alexander, Conservative, becomes prime minister.
		?	
1868	_	07 Apr 22 May	Thomas D'Arcy McGee is assassinated in downtown Ottawa. First Dominion Militia Act is given Assent. First active Canadian militia units are formed three years later.
		31 Jul	The new Dominion acquires Rupert's Land.

Year		Date	Event
1869		01 Jul	Ontario Vital Statistics Act; civil registration of BMD required by the province. Red River Rebellion breaks out at St. Vital, Manitoba.
		11 Oct Dec	Timothy Eaton establishes the T. Eaton Co. Ltd. in Toronto.
1870	_	11 May	Dominion of Canada pays £300,000 for Rupert's Land and organized into the Northwest Territories.
		?	Military expedition goes to the Red River.
		15 Jul	Manitoba made a province of Canada. Winnipeg made capital.
		?	Winnipeg was the capital of the Northwest Territories from 1870 to 1876.
		?	Manitoba Census
			Remaining lands, called Northwest Territories, were divided to administrative
		?	"Districts" named Mackenzie, Athabaska, Alberta, Saskatchewan, Assiniboia, Keewatin and Ungava.
1871		20 Jul	British Columbia joins Dominion of Canada
10/1		?	First Dominion Survey – Meridian W1 established west of Winnipeg, W2
		•	established at 102 degree Longitude, W3 at 106 degrees longitude, W4 at 110
			degrees longitude.
		02 Apr	First Dominion census. Population 3,689,257
		?	British troops withdraw from Canada.
1872		Aug	Treaty Number 2 signed at Fort Ellice, SK Dominion Lands Act passed, administered by the Dominion Lands Branch, Federal
18/2	-	!	Department of the Interior.
		?	1872 - 1930 Saskatchewan homestead grants.
		?	1872 - 1930 Saskatchewan school land grants
1873	—	23 May	The North West Mounted Police is created as a civil force.
		01 Jul 01 Jul	Prince Edward Island joins Dominion of Canada. Civil Registration in England and Wales.
		23 Sep	Canadian Labour Union, an early association of unions, is founded in Toronto.
		23 Sep	Alexander Mackenzie, Liberal become prime minister.
		?	Magistrate Court established in the North West Territories.
		?	
1874	_	08 Jul	North West Mounted Police trek – Fort Dufferin, Manitoba to Fort Whoop-up,
		Sep	Alberta. Treaty Number 4, the Qu'Appelle Treaty, signed at Fort Qu'Appelle, Saskatchewan.
1875		?	Treaty Number 5 signed at The Pas includes Cumberland House Band.
10,0		?	Union of Canada Presbyterians and Church of Scotland.
1876	_	22 Jul	First telegraph line into Saskatchewan.
		21 Nov	Western section of Dominion Telegraph completed.
		15 May	The University of Montreal is established as a branch of Laval.
		05 Jun 10 Aug	First sitting of the Supreme Court of Canada. Alexander Graham Bell makes the world's first long-distance call between Paris and
		10 Aug	Brantford, Ontario.
		?	Fort Livingstone, Swan River, was the capital of the Northwest Territories in 1876.
			North West Territories Act gave the Territorial Council executive and legislative
		?	powers.
1877	—	?	Battleford, Saskatchewan was the capital of the Northwest Territories from 1877 to
		?	1882. Torreng Land Title System adented
1878		?	Torrens Land Title System adopted. Sir Samuel Cunard founds the Cunard Steam-Ship Co. Ltd., to consolidate operation
10/0		,	begun in 1838.
		17 Sep	Secret ballot is introduced into the federal election.
		?	Registration of marriages begins in Saskatchewan.
1879		01 Nov	Emmanuel College, first school for higher education established at Prince Albert.
			An Act was passed respecting the safe keeping of dangerous lunatics in the North
1000		?	West Territories. Such persons were to be sent to the Stony Mountain Penitentiary.
1880		!	Local area maps began to be produced in Saskatchewan and continued to 1930.

Year		Date	Event
1881	_	04 Apr	First Census of Canada that included the North West Territories.
		?	Sir John Alexander Macdonald, Conservative, becomes prime minister.
			Passenger lists for ships arriving at Port of Halifax.
		?	First train into Winnipeg over Red River Bridge
1000		22 Aug	
1882	_	?	First settlers with intention of staying in the Moose Jaw area arrived.
		?	East & West Assiniboia Electoral Districts
		07 Jul	North West Mounted Police headquarters moved from Ft. Walsh to Regina.
		?	Manitoba vital Records The first solvation Army meeting is held in Landan
		?	The first salvation Army meeting is held in London. First ship with sponsored immigrant children arrived to Canada.
		?	Regina was the capital of the Northwest Territories from 1882 to 1905.
		?	50 applications for homesteads in what is now Saskatchewan were approved.
		•	Canadian Pacific Railroad built from Broadview to Regina.
		11 Apr	Canadian I acme Ramoad built from Bloadview to Regina.
		117 1 pi	
		01 Oct	
1883	_	?	Territorial Council passed the Municipal Ordinance establishing municipal
			government in the Northwest Territories.
		?	Capital of the Northwest Territories transferred from Battleford to Regina.
			First edition of the Moose Jaw News printed.
		May 04	Creation of the electoral district of Moose Jaw.
		14 Jul	First train into Calgary
		10 Aug	Standard Time, promoted by Sandford Fleming, is adopted.
		18 Nov	Moose Jaw's first mayoral campaign.
1884		Dec.	Methodist Church Union: (British & Canadian) Wesleyan, Episcopal, New
1004	-		Connexion, Primitive, Bible Christian.
		?	Married Women's Property Act (Ontario); allowed disposing of real property and
			earnings, i.e. through execution of a will.
		05 Dec	Moose Jaw Protestant Public School District No. 1 established. Victoria School first
			multi-room school in North West Territories.
1885	_	26 Mar	26 Mar – 02 Jul Northwest Rebellion outbreak; Militia participate in the defeat of
			the North West Rebellion.
		07 Nov	Last spike driven in the first Transcontinental main line. Many immigrants began to
			settle in southern Saskatchewan.
1886	_	?	An asylum in Selkirk, Manitoba was opened to accommodate and care for mentally
			ill persons of the North West Territories.
		?	Mapping photography used by the Department of Natural Resources.
	-	08 Jan	Kenlis School District No. 6, first rural school district in North West Territories.
	<u> </u>	_	
1888	—	?	Registration of births and deaths began in what is now Saskatchewan.
1000		?	Unincorporated Towns Ordinance passed to allow a community self-government.
1889	—	?	Saskatchewan vital records
		?	More than seven thousand Doukhobors from the Crimea immigrated into southern
		04 Nov	Saskatchewan. First teaching training sessions held at Moosomin Union School
1890		04 1101	First teaching training sessions need at Woosonini Onion School
1891		06 Apr	Census of Canada including North West Territories – Districts of East and West
1071		OUTIPI	Assiniboia and Saskatchewan.
		?	Sir John Joseph Caldwell Abbott, Conservative, becomes prime minister.
1892	1_	?	Provincial (Ontario) Succession Duty Act; limited application.
		?	Sir John Sparrow David Thompson, Conservative, becomes prime minister.
			Souris Branch of the Canadian Pacific Railroad opened.
		?	1
	_		

Year		Date	Event
1894	_	?	Sir Mackenzie Bowell, Conservative, becomes prime minister.
1895	_		
1896	_	?	United Empire Loyalists Association is formed.
		?	Sir Charles Tupper, Conservative, becomes prime minister.
		?	Sir Wilfred Laurier, Liberal, becomes prime minister.
		16 Aug	Gold is discovered on Bonanza Creek, Klondike River, and Yukon.
		?	The Supreme Court of the North West Territories established.
1897			Ontario Municipal Clerks required to provide clergy with official books for BMD
1000		10.7	registration, and to keep copies in their offices.
1898	_	13 Jun	Yukon Act makes Yukon a separate Territory.
1000		?	Dawson was the capital of the Yukon Territory from 1898 to 1952.
1899	_	?	Boer War to 1902.
		29 Oct 27 Jan	First Canadian Contingent leaves Quebec for the Boer War.
		27 Jan ?	Grain Growers Company organized in Sintaluta, Saskatchewan. Treaty Number 8 signed at Fond du Lac, Saskatchewan.
1900		į.	Treaty Number 8 signed at Polid du Lac, Saskatchewan.
1901	_	31 Mar	Census of Canada including North West Territories – Districts of East and West
1901		31 Mai	Assiniboia and Saskatchewan.
		?	Veterans' Land Act, grants for military service.
1902			End of Boar War
1903		19 Jun	Regina proclaimed first city in Saskatchewan.
1904		24 Jun	The designation of "Royal" is extended to the North-West Mounted Police.
	_		
1905		20 Jul	Saskatchewan Act creating the new province of Saskatchewan received Royal assent.
		01 Sep	Alberta becomes a province of Canada with Edmonton as capital.
		01 Sep	Saskatchewan becomes a province of Canada with Regina as capital.
		25 Mar	Alaska Boundary Award gives the United States much of the panhandles.
1906	_	07 Jun	Ontario Hydro-Electric Power Commission is created, the first such nationalized
			service.
1907	_	03 Apr	Married Women's Property Act was passed.
		?	University of Saskatchewan is founded in Saskatoon
		?	1907 – 1909 Grand Trunk Railway (GRT) crossed Saskatchewan.
		?	8 Saskatchewan Judicial Districts: Battleford, Prince Albert, Saskatoon, Moose Jaw,
			Yorkton, Moosomin, and Cannington.
1000		?	A central registry of all estates established in Regina by Surrogate Registra.
1908	<u> </u>	0.1.7	Border ports of entry established for Canadian customs and immigration.
1909		01 Jun	Department of External Affairs is created by statue to handle Canada's foreign
		26 July	relations.
		26 July Dec	First Grand Trunk Railway crossed Saskatchewan. Public Health Act (Saskatchewan) included first legislation applying to funerals and
		Dec	interments.
1910		04 May	Royal Canadian Navy formed.
		03 Apr	Treaty Number 10 signed, includes rest of northeast Saskatchewan.
1911	1_	?	Sir Robert Laird Borden, Conservative/Unionist, becomes prime minister.
1912	_		Northwest Territories boundaries adjusted to enlarge Ontario and Quebec
		14-15 Apr	Titanic sinks off Newfoundland
1913	_	Jan	Public Health Act (Saskatchewan) amended to include regulations for embalming
			and provision of licenses.
		?	17 Saskatchewan judicial districts: Melville, Cannington, Moosomin, Yorkton,
			Regina, Moose Jaw, Saskatoon, Prince Albert, Battleford, Kerrobert, Kindersley,
			Swift Current, Estevan, Weyburn, Humboldt, Scott and Wynyard.
			University of Saskatchewan opened in Saskatoon.
1014		01 May	Charle CW and 1 War I. And and in Co. 1 And in IV. Co. 1
1914	_	28 Jul	Start of World War I; declaration of war by Austria-Hungary on Serbia
		04 4	Canada entered World War I.
		04 Aug	Call for Moose Jaw and area volunteers to enlist in the 69th Rifles.

Year		Date	Event
		13 Aug	War Measures Act; enemy aliens are required to register with Canadian government.
		?	Succession Duty Act (Ontario) is applied to all estates (lists of heirs with addresses
		?	are recorded).
			First annual convention of the Saskatchewan Funeral Directors and Embalmers
		26 Jul	Association
			Public Health Act (Saskatchewan) amended for undertakers who were not licensed.
		14 Sep	The Saskatchewan Mental Hospital in North Battleford opened.
		?	
1915		!	
1916		03 Feb	The Great Fire guts the Parliament Building in Ottawa.
1710		11 Dec	Vote for Prohibition in Saskatchewan.
		14 Mar	Women granted the right to vote in Saskatchewan.
1917		18 Jan	Income tax legislation is introduced in the House of Commons as "a temporary war
1/1/		10 3411	measure."
		09 Apr	Canadian Corps takes Vimy Ridge in the most celebrated of all Canadian
		57 1 pi	engagements.
		06 Aug	United States entered World War I
		?	Soldier Settlement Act; returning World War I soldiers are eligible for land grants.
		•	The Halifax Explosion shatters much of the city.
		05 Dec	Boundaries of the Saskatchewan Judicial Districts of Humboldt and Prince Albert
		?	were changed.
		•	First Cummins Directory Map published. Others followed in 1920, 1922, 1926 and
		?	1932.
1918	1	01 Apr	Prohibition took effect
1710		?	Influenza epidemic
		11 Nov	End of World War I, armistice is signed at 11:00 A.M.
		24 May	Women 21 years of age and over became eligible to vote in Canada.
		?	19 Saskatchewan Judicial Districts: districts of Cypress and Gravelbourg were
		•	added.
1919		15 May	The Winnipeg general strike is called and lasts over a month.
-, -,		20 Dec	Canadian National Railways is organized.
		?	Divorce petitions in Saskatchewan placed under provincial jurisdiction.
1920	_	01 Feb	Royal North West Mounted Police becomes the Royal Canadian Mounted Police.
			Arthur Meighen, Conservative/Unionist, becomes prime minister.
		?	Melfort added to the Saskatchewan Judicial Districts to become the 20th.
		?	Cummins Map produced
		?	
1921		26 Mar	The clipper "Bluenose" is launched at Lunenburg, Nova Scotia.
		?	William Lyon Mackenzie King, Liberal, become prime minister.
		?	The Saskatchewan Mental Hospital at Weyburn is opened.
1922		?	Boundaries of the Gravelbourg, Moose Jaw, Weyburn, Regina and Estevan
			Saskatchewan Judicial Districts were changed. District of Assiniboia was created.
			Scott judicial district renamed Wilkie and Cannington renamed Arcola. Boundaries
			of Wilkie and Battleford were altered.
			Cummins Map produced.
		?	
1923		10 Dec	Prohibition ended.
		?	Boundaries of the Cypress, Swift Current and Kindersley (Saskatchewan) judicial
			districts were altered. The Districts of Leader and Maple Creek established.
1924		?	Royal Canadian Airforce established.
		?	Saskatchewan Wheat Pool formed.
1925		?	United Church of Canada formed from Methodists, Congregationalist, majority of
			Presbyterians and the Council of Local Union of Churches.
		?	Boundaries of the Prince Albert and Battleford (Saskatchewan) judicial districts
			were altered.

Year		Date	Event
1926	T-	?	Arthur Meighen, Conservative/Unionist, becomes prime minister.
		?	William Lyon Mackenzie King, Liberal, becomes prime minister.
1027		?	Cummins Map produced.
1927	 -	?	Old Age Pension - 70 years of age
1928	-	01 Jun	Saskatchewan provincial police disbanded.
1929	+	? 29 Oct	Cypress (Saskatchewan) judicial district renamed Shaunavon. Stock market on Wall Street crashes
1929	+-	?	Divorce Act; divorce becomes subject o provincial courts, previously enacted only
1930		,	through federal legislation.
		?	Richard Bedford Bennett, Conservative, becomes prime minister.
		?	Embalmers Act (Saskatchewan) was passed in the Legislature requiring all persons
			who worked with the preservation of a body to be licensed.
1931	-	?	Boundaries of Maple Creek, Swift Current and Kindersley (Saskatchewan) judicial
1022	-	?	districts were altered and the district of Leader was closed.
1932	 	1 -	Cummins Map produced.
1933	-	28 Dec	Formation of the Saskatchewan Teachers Federation from the Saskatchewan Teachers Alliance, The Saskatchewan Education Association and the Rural Teachers
			Federation.
	† <u> </u>		1 oddianon.
1935	†_	?	William Lyon Mackenzie King, Liberal, becomes prime minister.
	† <u> </u>		, a y
	 		
	+		
1939	+=	03 Sep	Start of World War II
1737		?	Canada enters World War II, Battle of the Atlantic begins.
		10 Sep	Embalmers Act (Saskatchewan) came into force.
1940	_		
1941	—	10 Dec	United States enters World War II
1942	T-	19 Aug	Dieppe raid by Canadian Troops with Allied support is a disaster.
		?	Veterans' Land Act Grants.
1011		0.6.7	
1944	-	06 Jun	Normandy invasion with Canadian troops is a success.
		01 Aug	The Family Allowance Act is approved in the House of Commons giving monthly "baby bonuses" to parents of children under eighteen.
1945		08 May	V.E. (Victory in Europe) Day
17.0		14 Aug	Japan agrees to unconditional surrender.
		12 Sept	V.J. (Victory over Japan) Day
		?	A curriculum for the Schools of Psychiatric Nursing in Saskatchewan was
			developed.
1946		? 14 May	The Saskatchewan Training School at Weyburn opened.
1946	-	01 Jan	Canadian Citizenship Act is passed Canadian Citizenship Act comes into force
1947	+-	?	Louis Stephen St. Laurent, Liberal, becomes prime minister.
1948	_	31 Mar	Newfoundland and Labrador join Confederation with J. R. (Joey) Smallwood as first
1949	-	31 IVIAI	premier.
1950	1_		Start of Korean war; a Canadian contingent is created to service in Korean War.
1951	1_		Old Age Security Act - age 65
1952	1_	?	Whitehorse has been the capital of the Yukon Territory since 1952.
1953	 	01 Jan	National Library of Canada is formally established.
1900		?	End of Korean War
1954	1_	?	The Saskatchewan Training School for psychiatric nurses move to Moose Jaw.
1955			Zazarasia italiang zanasi isi pajamana naises mote to mose san.
1733	+		

Year		Date	Event
1957	_	?	Vietnam War to 1975
		?	John George Diefenbaker, Progressive Conservative, becomes prime minister.
	<u> </u>		
1960	_	10 Aug	The Canadian Bill of Rights is given royal assent.
	<u> </u>		
1962	—	03 Sep	The Trans-Canada Highway is officially opened at Rogers Pass, Alberta.
			Medicare introduced in Saskatchewan.
1963		?	Lester Bowles Pearson, Liberal, becomes prime minister.
1903	+-	!	Lester Bowies Pearson, Liberar, becomes prime minister.
1965	+-		Canadian Pension Act passed – pension when age 65.
1903	+-		Canadian Pension Act passed – pension when age 65.
107	 	0	Valled and Called Annual Called New Members of Transferring in 1007
1967	 	?	Yellowknife the capital of the Northwest Territories in 1967.
1968	-	?	Evangelical United Brethren join the United Church of Canada. Pierre Elliott Trudeau, Liberal, becomes prime minister.
9196	+	?	The first edition of <i>Atlas of Saskatchewan</i> was published.
1970	+	•	The first edition of thus of sushanenement was published.
1971	+	?	Saskatchewan Mental Hospital at Weyburn because Souris Valley Extended Care
17/1			Centre.
		?	Weyburn Psychiatric Centre became a separate entity.
	_		
1973	1—	?	The Saskatchewan Training School for psychiatric nurses in Moose Jaw changed its
			name to Valley View. Community and integration of Training School patients
1074		01.1.1	began.
1974	 -	01 Jul	University of Regina became independent from the University of Saskatchewan
1975	_		
	<u> </u>		
	<u> </u>		
1050			
1979		?	Joe Clark, Conservative, prime minister.
1980	—	?	Pierre Elliott Trudeau, Liberal, prime minister
		!	District Court made part of Court of Queen's Bench (Saskatchewan)
	1		
	1		
1984	+-	?	Brian Mulroney, Conservative, prime minister.
1985	+	•	Brian manoney, conservance, prime minister.
1703	+-		
	+-		
	 - - - - - - - - - -		
	+-		
1000	1-		
1990	+-		
	+-		
1002	1-	0	W: O 1 11 O
1993	-	?	Kim Campbell, Conservative, prime minister. Jean Chretien, Liberal, prime minister.
	+	!	Jean Chieuen, Liberal, prime minister.
1995	+-		
1993	+-		
	+-		
	1-		

Year		Date	Event
	_		
1999	_	01 Apr	Nunavut becomes a separate Territory.
		?	The second edition of <i>Atlas of Saskatchewan</i> was published.
2000		?	Saskatchewan Land Information Services Corporation Established.