SS 10		Name:__________________________
Ms. McCann		Date:_______________________
[bookmark: _GoBack]The Metis and the Red River Settlement

The Battle for the Fur Trade
· Competition between the HBC and the NWC was increasing because fur resources were _____________.
· Both companies had to change tactics to remain in business.

The Metis
· Many men in the NWC married Native women
· The NWC thought these marriages would encourage ____________. 
· Wives of fur traders enjoyed an improved standard of living and their lives were generally easier.
· With many marriages a community of people developed.
· Settled in ________________. 
· They called themselves the ______________.
· People with ________ and ___________ ancestry.
· Usually spoke French and Algonkian.
· Were Roman ______________.
· Developed a lifestyle that combined both Native and European customs.

Metis Customs
· The Metis both farmed and hunted to survive.
· The Metis used a seignurial pattern to organize their farms.
· A ___________ pattern.
· This would later cause problems with land surveyors.
· The ___________ hunt was an important event that occurred twice a year.
· It was considered the most important social event for the Metis. 

The Bison Hunt
· Took place in the early summer and autumn.
· Provided fresh bison hides, as well as meat and fat that were required to make 
______________. 

· Metis women, men and children would set out across the Prairies in Red River ______, travelling many days in the search of the right herd. 
· The hunt brought together the entire Metis community.

The Red River Colony
· Thomas Douglas (Lord ________) decided that he wanted to establish a colony in Red River.
· He wanted to help the poor ______ farmers in Scotland.
· Tenant farmers do not own their land
· They work on someone else’s land and are a tenant. 
· In Scotland they were being kicked off their land and had nowhere to go.
· Selkirk (also a director of the HBC) also hoped that food produced by the farmers in Red River could be used to feed HBC employees. 

Problems in Red River
· The HBC gave Lord Selkirk 300 000 km of land in Rupert’s land.
· Called “Selkirk’s grant”
· But they did not think about the people who were already there.
· The ____________
· The Scottish farmers were unprepared for the harsh weather conditions.
· ________________________
· Issued to protect the Selkirk colonists’ food supply.
· Forbade the sale or export of pemmican from Red River. 
· The Metis relied on the proceeds of selling pemmican to the NWC and were very angry.
· There was constant _____________ between the Metis/NWC and the colonists of Red River.
· Key leaders in Red River were to blame
· Miles Macdonell
· Robert Semple
· Each group harassed the other in various ways.
· Burning buildings
· Trampling crops
· The tension created resulted in an _________ conflict between the groups.	
· The Metis felt they had more claim to the land then the settlers.
· The settlers felt the Metis were ___________ because of their mixed ancestry

The Battle of Seven Oaks
· The Metis fired the first gun shot.
· They were skilled sharpshooters and outnumbered Semple and his men 3:1.
· Resulted in the death of______ colonists and _______ Metis. 
· This battle turned the dispute between the HBC, NWC and Metis into a full-fledged conflict.
· This battle increased ___________ tensions in the Red River Settlement.

The Merger
· In _____________ the HBC and NWC joined together.
· The new company took the name The Hudson’s Bay Company.
· The company was given control over ___________________.

Based on what you have learned from the PowerPoint, create a concept map (web diagram) about the Metis.


Metis


