Jacob Mountain appointed first Anglican Bishop of Quebec. July 9, Importation of slaves into Upper Canada forbidden. Rocky Mountains crossed by (Sir) Alexander Mackenzie. York (Toronto) founded by Simcoe.

1794. Nov. 19, Jay's Treaty between Great Britain and the United States.

1795. Pacific Coast of Canada finally given up by the Spaniards.

1796. Dec. 15, General Robert Prescott governor in chief. Government of Upper Canada moved from Niagara to York (Toronto).

1798. St. John's Island (population 4,500) re-named Prince Edward

Island.

1799. April 10, Lieut.-General Peter Hunter Lieutenant-Governor of

Upper Canada.

1800. Foundation of New Brunswick College, Fredericton (now University of N.B.) The Rocky Mountains crossed by David Thompson.

1803. Settlers sent by Lord Selkirk to

Prince Edward Island.

1806. Jan. 22, Francis Gore, Lieut.-Governor of Upper Canada.
Nov. 22, Issue of "Le Canadien"
—first wholly French newspaper.
Population — Upper Canada,
70,718; Lower Canada, 250,000;
New Brunswick, 35,000; P.E.I.,
9,676.

1807. Aug. 29, Sir James Craig Governor in Chief. Simon Fraser explores the Fraser River. Estimated population of Nova Scotia, 65,000.

1809. Nov. 4, First Canadian steamer runs from Montreal to Quebec.

1811. Lord Selkirk's Red River Settlement on land granted by the Hudson's Bay Company. Oct. 21, Sir George Prevost, Governor in Chief.

1812. June 18, Declaration of War by the United States. July 12, Americans under Hull cross the Detroit River. Aug. 16, Detroit surrendered by Hull to Brock. Oct. 13, Defeat of the Americans at Queenston Heights and death of Gen. Brock.

of Gen. Brock.

1813. Jan. 22, British victory at Frenchtown. April 27, York (Toronto) taken and burned by the Americans. June 5, British victory at Stoney Creek. June 24, British, warned by Laura Secord, captured

an American force at Beaver Dams. Sept. 10, Commodore Perry destroys the British flotilla on lake Erie. Oct. 5, Americans under Harrison defeat the British at Moraviantown. Tecumseh killed. Oct. 26, Victory of French-Canadian troops under de Salaberry at Chateauguay. Nov. 11, Defeat of the Americans at Crysler's Farm. British storm Fort Niagara and burn Buffalo.

1814. March 30, Americans repulsed at La Colle. May 6, Capture of Oswego by the British. July 5, American victory at Chippawa. July 25, British victory at Lundy's Lane. July, British from Nova Scotia invade and occupy Northern Maine. Sept. 11, British defeat at Plattsburg on lake Champlain. Dec. 24, Treaty of Ghent ends the war. Population — Upper Canada, 95,000; Lower Canada, 335,000.
1815. July 3. Treaty of London regulation.

95,000; Lower Canada, 335,000.
1815. July 3, Treaty of London regulates trade with the United States. The Red River Settlement destroyed by the Northwest Company but restored by Governor Semple

Governor Semple.

1816. Mar. 25, Sir John Sherbrooke,
Governor in Chief. June 19,
Governor Semple killed. The
Red River Settlement again
destroyed.

1817. July 18, First treaty with the Northwest Indians. Lord Selkirk restores the Red River Settlement. Opening of the Bank of Montreal; first note issued Oct. 1. Population of Nova Scotia, 81,351.

1818. Jan. 6, Major-General Sir Peregrine Maitland Lieutenant-Governor of Upper Canada. May 8, the Duke of Richmond Governor in Chief. Oct. 20, Convention at London regulating North American fisheries. Dalhousie College, Halifax, founded. Bank of Quebec founded.

1819. Aug. 28, Death of the Duke of Richmond.

1819-22. Franklin's overland Arctic expedition.

1820. April 12, The Earl of Dalhousie Governor in Chief. Oct. 16, Cape Breton re-annexed to Nova Scotia.

1821. March 26, The Northwest Company absorbed by the Hudson's