

1665. Carignan Regiment arrived in New France.
1667. Acadie restored to France by Treaty of Breda. White population of New France, 3,918.
1668. Talon constructed two sea-going vessels and established trade between Quebec, the Antilles and France. First library formed in Quebec.
1670. May 13 (n.s.). Hudson's Bay Company founded.
1672. Count de Frontenac appointed Governor. Population, 6,705. Albanel visited James Bay by overland route from Quebec.
1673. June 13. Cataragui (Kingston) founded by La Salle.
1674. Iroquois established in Caughnawaga. R. C. Bishopric established in New France.
1679. Le Grifon (vessel) built on Lake Ontario by La Salle.
1680. Joliet received a grant of the Island of Anticosti.
1682. Compagnie du Nord formed at Quebec for fur trading in Hudson Bay.
1685. Card money issued in New France.
1686. Troyes and Iberville captured Hudson Bay Co. Forts Rupert and Albany.
1687. La Salle assassinated, March 18.
1689. August 5. Massacre of whites by Indians at Lachine.
1690. Capture of Port Royal by Sir William Phipps, and his unsuccessful attack upon Quebec.
1691. Peter Schuyler's raid into Canada by way of Lake Champlain. Henry Kelsey, employee of the Hudson Bay Co., left York Factory, traversed the Assiniboine country and penetrated the interior to the Rocky Mountains.
1692. Acadie became part of Massachusetts. Population of New France, 12,431.
1696. Nova Scotia made a Royal Province. Iberville destroys St. John's, Newfoundland, and deports 224 of the survivors to England in one small vessel.
1697. Treaty of Ryswick. Mutual restoration of places taken during the war. Great sea fight between Iberville and the Hudson Bay Co.'s ships on Hudson Bay; Iberville winning, Fort Nelson fell into the hands of the French. Frontenac's last campaign against the Iroquois.
1698. November. Death of Frontenac. Population of Canada, 13,355.
1700. De Callieres at Montreal signed a treaty of peace with the Iroquois and other Indian tribes.
1701. Canadians granted leave to engage in manufacturing.
1704. Benjamin Church led an expedition from Massachusetts against Acadie in retaliation for Hertel de Rouville's attack upon Deerfield.
1707. Col. March attacked unsuccessfully Port Royal, Acadie.
1708. Death of Laval.
- 1709-10-11. Canada invaded by the English. Port Royal (Annapolis) taken by Nicholson (1710). Sir H. Walker's fleet partly destroyed. One thousand lives lost.
1713. Treaty of Utrecht, by which Hudson Bay and adjacent territory, Nova Scotia (Acadie) and Newfoundland were ceded to the English. Louisburg founded by French from Newfoundland.
1719. First Government founded by the English in Nova Scotia.
1720. Population of New France, 24,434, and of St. John's Island (Prince Edward Island) about 100. Fort Louisburg built. Governor and Council appointed for Nova Scotia. Charlevoix arrived at Quebec.
1721. June 19. About one-half Montreal destroyed by fire. Coal shipped from Cape Breton.
1722. Division of settled country in Canada into Parishes.
1733. First forge erected in Canada—at St. Maurice.
1737. Iron smelted at the St. Maurice forges. Giles Hocquart, Intendant, initiated Industrial Exhibitions by sending products of the Forests, the Mines, the Fisheries and the Field of Canada to France to be publicly exhibited.
1738. Grey Nunnery, Montreal, founded. La Franche explored the country between Lake Superior and Hudson Bay.
1739. Population of New France, 42,701.
1744. Charlevoix published his history of New France.
1745. Louisbourg, Cape Breton, taken by the English.
1747. Militia rolls drawn up for Canada. Courts of Justice constituted in Nova Scotia.
1748. Restoration of Louisbourg to the French in exchange for Madras, by the peace of Aix-la-Chapelle.
1749. June 21. The city of Halifax founded by Lord Halifax; 2,544 British emigrants brought out by the Hon. Edward Cornwallis. Two English school teachers arrived in Nova Scotia and began operations. Fort Rouillé (Toronto) built.
1751. Rocky Mountains seen by Niverville's Expedition.
1752. March 23. Issue of the Halifax *Gazette*, the first paper published in Canada.
1755. Expulsion of the Acadians from Nova Scotia. About 5,000 were deported at the request of the New England colonists.
1756. War between France and England. Montcalm in Quebec.