Treaty of Utrecht

Treaty of Paris 1763

Proclamation of 1763

Constitution of 1791

Quebec Act 1774

Treaty of Ghent 1814

Quebec Act

After the Seven Years' War was over, Britain controlled all of North America east of the Mississippi. Settlers from the Thirteen Colonies were anxious to move into the Ohio Valley now that it was free of French influence, but the lands were still in the possession of Indian Nations who were rightly suspicious of 'Yankee' motives and resented their intrusion. Pontiac's Rebellion along the frontier began in August of 1763. 

At the same time, Britain was moving to bconsolidate its gains and implement governing structures. The new territories would be organised into four areas: Quebec, East Florida, West Florida and the island of Grenada. This is set out in the opening paragraphs of the Proclamation, and details of their governance and settlement in later sections. 

The lands west of the Appalachian height of land were "reserved" to the Indians as their Hunting Grounds. They were not included in any colony, and colonists were expressly forbidden to enter into land negotiations with the Indians -- because of "great Frauds and Abuses" -- and the Crown reserved to itself the exclusive right to negotiate cessions of Indian title. At the same time, settlement was forbidden. While the Indian Nations governed the Proclamation Territory under their own laws, the Crown also directed that non-Aboriginal fugitives from justice could be pursued and taken within Indian lands. In Canada, the Proclamation is the basis of our understanding of the legal nature of Indian title and an historical root of the treaty process. Its provisions underlie the surrenders and designations of reserve land which still take place pursuant to the Indian Act. 

In practice, the Proclamation failed to stifle expansionist ambitions in the Thirteen Colonies. The Crown used the Quebec Act, 1774 as a device to re-assert its control within the Proclamation lands by extending the former boundaries of Quebec down to the Ohio River near what is now Pittsburgh, then down the Ohio the Mississippi and north to Rupert's Land. This was one of the complaints advanced by the colonists two years later in their Declaration of Independence. Historical events subsequently excluded much of the Proclamation territory from British control and from Canada, but it is still relevant to the development of Canadian law. The Proclamation is not formally part of the Constitution of Canada, but it is referred to in section 25 of the Canadian Charter of Rights and Freedoms. 

The headings included in the text below are for convenience; they are not part of the original text. It should also be noted that the map is also a reference tool. It is not an official map and the courts have since applied the Proclamation to areas not shown on it as "Indian Territory". The full extent of the territorial application of the Proclamation in Canada is still subject to dispute and there is little doubt that its reach as a foundation of our Aboriginal law is much broader. 

 

[image: image4.png]This palicalcartoon (atibuted to Benjarin Frankin)
rignall appeard during the French and Indian War
out was recycled to encourage the American colonies
(0 unite against British rule.


[image: image2.png]


Text of the Royal Proclamation: 

Purpose

Whereas We have taken into Our Royal Consideration the extensive and valuable Acquisitions in America, secured to our Crown by the late Definitive Treaty of Peace, concluded at Paris the 10th Day of February last; and being desirous that all Our loving Subjects, as well of our Kingdom as of our Colonies in America, may avail themselves with all convenient Speed, of the great Benefits and Advantages which must accrue therefrom to their Commerce, Manufactures, and Navigation, We have thought fit, with the Advice of our Privy Council. to issue this our Royal Proclamation, hereby to publish and declare to all our loving Subjects, that we have, with the Advice of our Said Privy Council, granted our Letters Patent, under our Great Seal of Great Britain, to erect, within the Countries and Islands ceded and confirmed to Us by the said Treaty, Four distinct and separate Governments, styled and called by the names of Quebec, East Florida, West Florida and Grenada, and limited and bounded as follows, viz. 

First--The Government of Quebec bounded on the Labrador Coast by the River St. John, and from thence by a Line drawn from the Head of that River through the Lake St. John, to the South end of the Lake Nipissing; from whence the said Line, crossing the River St. Lawrence, and the Lake Champlain, in 45. Degrees of North Latitude, passes along the High Lands which divide the Rivers that empty themselves into the said River St. Lawrence from those which fall into the Sea; and also along the North Coast of the Baye des Châleurs, and the Coast of the Gulph of St. Lawrence to Cape Rosières, and from thence crossing the Mouth of the River St. Lawrence by the West End of the Island of Anticosti, terminates at the aforesaid River of St. John. 

Secondly--The Government of East Florida, bounded to the Westward by the Gulph of Mexico and the Apalachicola River; to the Northward by a Line drawn from that part of the said River where the Chatahouchee and Flint Rivers meet, to the source of St. Mary's River. and by the course of the said River to the Atlantic Ocean; and to the Eastward and Southward by the Atlantic Ocean and the Gulph of Florida, including all Islands within Six Leagues of the Sea Coast. 

Thirdly--The Government of West Florida, bounded to the Southward by the Gulph of Mexico, including all Islands within Six Leagues of the Coast; from the River Apalachicola to Lake Pontchartrain; to the Westward by the said Lake, the Lake Maurepas, and the River Mississippi; to the Northward by a Line drawn due East from that part of the River Mississippi which lies in 31 Degrees North Latitude. to the River Apalachicola or Chatahouchee; and to the Eastward by the said River. 

Fourthly--The Government of Grenada, comprehending the Island of that name, together with the Grenadines, and the Islands of Dominico, St. Vincent's and Tobago. And to the end that the open and free Fishery of our Subjects may be extended to and carried on upon the Coast of Labrador, and the adjacent Islands. We have thought fit, with the advice of our said Privy Council to put all that Coast, from the River St. John's to Hudson's Streights, together with the Islands of Anticosti and Madelaine, and all other smaller Islands lying upon the said Coast, under the care and Inspection of our Governor of Newfoundland. 

We have also, with the advice of our Privy Council. thought fit to annex the Islands of St. John's [now Prince Edward Island] and Cape Breton, or Isle Royale, with the lesser Islands adjacent thereto, to our Government of Nova Scotia. 

We have also, with the advice of our Privy Council aforesaid, annexed to our Province of Georgia all the Lands Iying between the Rivers Alatamaha and St. Mary's. 

New Governments to have General Assemblies
and Make Laws

And whereas it will greatly contribute to the speedy settling of our said new Governments, that our loving Subjects should be informed of our Paternal care, for the security of the Liberties and Properties of those who are and shall become Inhabitants thereof, We have thought fit to publish and declare, by this Our Proclamation, that We have, in the Letters Patent under our Great Seal of Great Britain, by which the said Governments are constituted, given express Power and Direction to our Governors of our Said Colonies respectively, that so soon as the state and circumstances of the said Colonies will admit thereof, they shall, with the Advice and Consent of the Members of our Council, summon and call General Assemblies within the said Governments respectively, in such Manner and Form as is used and directed in those Colonies and Provinces in America which are under our immediate Government: And We have also given Power to the said Governors, with the consent of our Said Councils, and the Representatives of the People so to be summoned as aforesaid, to make, constitute, and ordain Laws, Statutes, and Ordinances for the Public Peace, Welfare, and good Government of our said Colonies, and of the People and Inhabitants thereof, as near as may be agreeable to the Laws of England, and under such Regulations and Restrictions as are used in other Colonies; and in the mean Time, and until such Assemblies can be called as aforesaid [see Campbell v. Hall (1774), 1 Cowp. 204, 98 E.R. 1045], all Persons Inhabiting in or resorting to our Said Colonies may confide in our Royal Protection for the Enjoyment of the Benefit of the Laws of our Realm of England; for which Purpose We have given Power under our Great Seal to the Governors of our said Colonies respectively to erect and constitute, with the Advice of our said Councils respectively, Courts of Judicature and public Justice within our Said Colonies for hearing and determining all Causes, as well Criminal as Civil, according to Law and Equity, and as near as may be agreeable to the Laws of England, with Liberty to all Persons who may think themselves aggrieved by the Sentences of such Courts, in all Civil Cases, to appeal, under the usual Limitations and Restrictions, to Us in our Privy Council. 

Note: English laws were not globally acceptable in Quebec, especially in matters of "property and civil rights". The The Quebec Act, 1774 reinstated French civil law to apply in respect of such matters and the phrase survives in section 92 of the Constitution Act, 1867. The American colonists, however, viewed the extension of the territory of Quebec with alarm and described the French legal regime, then not codified as it is today, as an "arbitrary system of laws" .

Grants for Settlement

We have also thought fit, with the advice of our Privy Council as aforesaid, to give unto the Governors and Councils of our said Three new Colonies upon the Continent, full Power and Authority to settle and agree with the Inhabitants of our said new Colonies or with any other Persons who shall resort thereto, for such Lands, Tenements and Hereditaments, as are now or hereafter shall be in our Power to dispose of; and them to grant to any such Person or Persons upon such Terms, and under such moderate Quit-Rents, Services and Acknowledgments, as have been appointed and settled in our other Colonies, and under such other Conditions as shall appear to us to be necessary and expedient for the Advantage of the Grantees, and the Improvement and settlement of our said Colonies. 

Soldier Settlement

And Whereas, We are desirous, upon all occasions, to testify our Royal Sense and Approbation of the Conduct and bravery of the Officers and Soldiers of our Armies, and to reward the same, We do hereby command and impower our Governors of our said Three new Colonies, and all other our Governors of our several Provinces on the Continent of North America, to grant without Fee or Reward, to such reduced Officers as have served in North America during the late War, and to such Private Soldiers as have been or shall be disbanded in America, and are actually residing there, and shall personally apply for the same, the following Quantities of Lands, subject, at the Expiration of Ten Years, to the same Quit-Rents as other Lands are subject to in the Province within which they are granted, as also subject to the same Conditions of Cultivation and Improvement; viz. 

To every Person having the Rank of a Field Officer--5,000 Acres.

To every Captain--3,000 Acres.

To every Subaltern or Staff Officer,--2,000 Acres.

To every Non-Commission Officer,--200 Acres.

To every Private Man--50 Acres.

We do likewise authorize and require the Governors and Commanders in Chief of all our said Colonies upon the Continent of North America to grant the like Quantities of Land, and upon the same conditions, to such reduced Officers of our Navy of like Rank as served on board our Ships of War in North America at the times of the Reduction of Louisbourg and Quebec in the late War, and who shall personally apply to our respective Governors for such Grants. 

The Indian Provisons

And whereas it is just and reasonable, and essential to our Interest, and the Security of our Colonies, that the several Nations or Tribes of Indians with whom We are connected, and who live under our Protection, should not be molested or disturbed in the Possession of such Parts of Our Dominions and Territories as, not having been ceded to or purchased by Us, are reserved to them, or any of them, as their Hunting Grounds -- We do therefore, with the Advice of our Privy Council, declare it to be our Royal Will and Pleasure, that no Governor or Commander in Chief in any of our Colonies of Quebec, East Florida. or West Florida, do presume, upon any Pretence whatever, to grant Warrants of Survey, or pass any Patents for Lands beyond the Bounds of their respective Governments. as described in their Commissions: as also that no Governor or Commander in Chief in any of our other Colonies or Plantations in America do presume for the present, and until our further Pleasure be known, to grant Warrants of Survey, or pass Patents for any Lands beyond the Heads or Sources of any of the Rivers which fall into the Atlantic Ocean from the West and North West, or upon any Lands whatever, which, not having been ceded to or purchased by Us as aforesaid, are reserved to the said Indians, or any of them. 

And We do further declare it to be Our Royal Will and Pleasure, for the present as aforesaid, to reserve under our Sovereignty, Protection, and Dominion, for the use of the said Indians, all the Lands and Territories not included within the Limits of Our said Three new Governments, or within the Limits of the Territory granted to the Hudson's Bay Company, as also all the Lands and Territories lying to the Westward of the Sources of the Rivers which fall into the Sea from the West and North West as aforesaid. 

And We do hereby strictly forbid, on Pain of our Displeasure, all our loving Subjects from making any Purchases or Settlements whatever, or taking Possession of any of the Lands above reserved, without our especial leave and Licence for that Purpose first obtained. 

And We do further strictly enjoin and require all Persons whatever who have either wilfully or inadvertently seated themselves upon any Lands within the Countries above described. or upon any other Lands which, not having been ceded to or purchased by Us, are still reserved to the said Indians as aforesaid, forthwith to remove themselves from such Settlements. 

And whereas great Frauds and Abuses have been committed in purchasing Lands of the Indians, to the great Prejudice of our Interests. and to the great Dissatisfaction of the said Indians: In order, therefore, to prevent such Irregularities for the future, and to the end that the Indians may be convinced of our Justice and determined Resolution to remove all reasonable Cause of Discontent, We do, with the Advice of our Privy Council strictly enjoin and require, that no private Person do presume to make any purchase from the said Indians of any Lands reserved to the said Indians, within those parts of our Colonies where We have thought proper to allow Settlement: but that, if at any Time any of the Said Indians should be inclined to dispose of the said Lands, the same shall be Purchased only for Us, in our Name, at some public Meeting or Assembly of the said Indians, to be held for that Purpose by the Governor or Commander in Chief of our Colony respectively within which they shall lie: and in case they shall lie within the limits of any Proprietary Government, they shall be purchased only for the Use and in the name of such Proprietaries, conformable to such Directions and Instructions as We or they shall think proper to give for that Purpose: And we do, by the Advice of our Privy Council, declare and enjoin, that the Trade with the said Indians shall be free and open to all our Subjects whatever, provided that every Person who may incline to Trade with the said Indians do take out a Licence for carrying on such Trade from the Governor or Commander in Chief of any of our Colonies respectively where such Person shall reside, and also give Security to observe such Regulations as We shall at any Time think fit, by ourselves or by our Commissaries to be appointed for this Purpose, to direct and appoint for the Benefit of the said Trade: 

And we do hereby authorize, enjoin, and require the Governors and Commanders in Chief of all our Colonies respectively, as well those under Our immediate Government as those under the Government and Direction of Proprietaries, to grant such Licences without Fee or Reward, taking especial Care to insert therein a Condition, that such Licence shall be void, and the Security forfeited in case the Person to whom the same is granted shall refuse or neglect to observe such Regulations as We shall think proper to prescribe as aforesaid. 

And we do further expressly conjoin and require all Officers whatever, as well Military as those Employed in the Management and Direction of Indian Affairs, within the Territories reserved as aforesaid for the use of the said Indians, to seize and apprehend all Persons whatever, who standing charged with Treason, Misprisions of Treason, Murders, or other Felonies or Misdemeanors, shall fly from Justice and take Refuge in the said Territory, and to send them under a proper guard to the Colony where the Crime was committed, of which they stand accused, in order to take their Trial for the same. 

Given at our Court at St. James's the 7th Day of October 1763, in the Third Year of our Reign. 

GOD SAVE THE KING

The Quebec Act
[image: image3.png]


The Quebec Act was passed on June 22nd, 1774 by the British government, and became effective May 1st, 1775. It was framed largely by Gov. Sir Guy Carleton, although not all of his policies were incorporated into it. 

The Quebec Act guaranteed the use of French civil law and British criminal law. It also guaranteed French Canadians the right to practice Roman Catholicism. The Act allowed the Catholic Church in Quebec to collect tax from it's members. Another part of the Quebec Act guaranteed the preservation of the landholding system at the time (the seigneural system). Under the Quebec Act, the colony would be governed by a governor and 17 to 23 appointed counsellors, but an elected assembly would not be provided. 

The Quebec Act gave Quebec control over much of what is now Quebec, Ontario, and the Midwestern United States. The American settlers became enraged when Quebec acquired Indian Territory, which they believed to be theirs by right. The Americans considered the Quebec Act to be one of the "Intolerable Acts", which may have cotributed to the outbreak of the American Revolution. 

The Quebec Act was passed to settle questions about the government and law for the French, but the British had a more selfish reason for passing the act. The British had a possible revolution in the Thirteen Colonies, and they wanted to have French support if the revoultion began. The British at least wanted to keep the French in Quebec from joining it.

On the heels of the Coercive Acts, Parliament passed the Quebec Act, a well-intentioned measure designed to afford greater rights to the French inhabitants of Canada, which had come under British rule through the Treaty of Paris in 1763. In the succeeding years, British efforts to incorporate Quebec into the empire had been a notable failure. 

The law provided the following: 

· a new governor and council were to be appointed to govern affairs in Quebec 

· the French civil code was officially recognized for use in Quebec, but English law would continue to prevail in criminal matters 

· recognition was also given to the Roman Catholic Church in Quebec; this was an important gesture because Catholics were previously ineligible for public office, but now could qualify by taking an oath of loyalty to Britain 

· the administrative boundaries of Quebec were extended south to the Ohio and west to the Mississippi rivers; this last-minute provision was an admission that the Proclamation Line of 1763, and Indian policy in general, had been a massive failure. 

The Quebec Act was not part of Lord North’s punitive program, but many Americans missed the distinction and regarded the law as simply another "Intolerable Act." Opposition formed in a number of quarters. Colonies with western land claims were firmly cut off from what they hoped would be future development and wealth. Strong protests arose in Massachusetts, Connecticut and Virginia. Individual land speculators and investment companies also had their dreams dashed, and added their voices to the clamor. 

Issues beyond money were at stake as well. Some critics of British policy noted that any semblance of democratic government was being denied to Quebec. All legislation was the responsibility of the governor and council; no representative assembly existed. Few American colonists actually cared about democracy for the French-speaking Canadians, but feared that the absence of representative assemblies might be a trend that would touch them in the future. 

Other American opposition to the Quebec Act stemmed from a deep-seated hatred of the French. Colonists a decade earlier had celebrated the demise of the French Empire, but now feared that it was making a comeback. Similar feelings about the Catholic Church sparked dread in the hearts of Protestant Americans. 

The fear of a resurgent Roman Catholic France in North America was one of the prime reasons that early in the War for Independence, the Americans would invade Quebec in an effort to end the threat once and for all.

	Ads by Gooooooogle 


[image: image1.png]


John Adams once wrote, "But what do we mean by the American Revolution? Do we mean the American war? The Revolution was effected before the war commenced. The Revolution was in the minds and hearts of the people." 

The following table recognizes Adams' distinction and offers a summary of those events that changed many Americans from loyal subjects of the king in 1763 to revolutionaries intent on independence in 1776. 

The military result of this process is summarized elsewhere in the chronology of the War for Independence. 

	1766
	1767
	1768
	1769
	1770

	1771
	1772
	1773
	1774
	1775


	Date
	British Policies
Impacting American Colonies
	Events in American Colonies

	1763
	

	February 10
	Treaty of Paris ending French and Indian War
	

	October
	Proclamation of 1763 prohibits western settlement
	

	1764
	

	April 5
	Sugar Act enacted to defray cost of recent war
	

	various
	Customs Office reforms to tighten enforcement of trade laws
	

	April 19
	Currency Act restricts issuance of paper money in colonies
	

	May
	
	James Otis raises cry of "no taxation without representation"

	August
	
	Bostonians boycott British-made luxuries

	1765
	top of page

	March 22
	Stamp Act passed as first "direct tax" on American colonies
	

	March 24
	Quartering Act passed for maintaining British troops in America
	

	May
	
	Patrick Henry delivers "treason" speech in Virginia House of Burgesses

	June
	
	Massachusetts sends Circular Letter to organize opposition to Stamp Act

	August 14
	
	Sons of Liberty terrorize Andrew Oliver in Boston

	August 26
	
	Looting of Thomas Hutchinson house by Sons of Liberty

	October 7-25
	
	Stamp Act Congress meets in New York City

	November 1
	
	Effective date for Stamp Act

	November
	
	Stamp Act riots in New York City

	1766
	top of page

	February 22
	House of Commons considers repeal of Stamp Act (House approval March 4; Lords on March 17)
	

	March 18
	Declaratory Act approved in wake of Stamp Act repeal
	

	August
	
	Riots in New York City over enforcement of Quartering Act

	December
	
	New York assembly suspended

	1767
	top of page

	June - July
	Townshend Acts passed:
New York Restraining Act
Customs Service Reform
Townshend Duty Act
	

	October
	
	Boycott of British luxury items in Boston

	December 2
	
	First installment of John Dickinson's Letters

	1768
	top of page

	February 11
	
	Samuel Adams and James Otis' circular letter opposing Townshend Acts sent to colonial assemblies

	April
	
	Temporary crisis over John Hancock's ship, Lydia

	May
	
	British warship arrives in Boston harbor to protect threatened customs officials

	June 10
	
	Customs officials seize Hancock's Liberty

	July
	
	Massachusetts assembly suspended for refusing to rescind Circular Letter

	October 1
	
	British troops occupy Boston

	1769
	top of page

	May
	
	Virginia Resolves of George Mason oppose British policies; governor closes House of Burgesses

	throughout
	
	Nonimportation agreements spread to Pa., Va., Md., S.C., Ga. and N.C.

	1770
	top of page

	January 16-18
	
	Sons of Liberty v. redcoats in New York City ends in Battle of Golden Hill

	March 5
	
	Boston Massacre followed by removal of troops from city

	April 12
	Repeal of Townshend Duties except for tax on tea
	

	October - December
	
	John Adams' defense of Capt. Preston and troops

	1772
	top of page

	June 9-10
	
	Gaspee affair in Narragansett Bay

	November
	
	Boston Committee of Correspondence formed

	1773
	top of page

	March
	
	Virginia creates Committee of Correspondence

	May 10
	Tea Act into effect
	

	December 16
	
	Boston Tea Party

	1774
	top of page

	January 29
	Benjamin Franklin scolded by Privy Council in London
	

	March 31
	Coercive Acts (initial)
Boston Port Act
	Measure labeled as "Intolerable Acts" in colonies

	May 13
	
	Boston boycott; Thomas Gage replaces Hutchinson; additional troops arrive

	May 20
	Coercive Acts (additional)
Massachusetts Government Act
Administration of Justice Act
	

	June 2
	Coercive Acts (additional)
Quartering Act (revised)
	

	June 22
	Quebec Act
	(Regarded in America as Intolerable Act)

	July 18
	
	Fairfax Resolves adopted by Virginia convention

	September 5
	
	First Continental Congress convenes in Philadelphia (adjourns Oct. 26)

	September 9
	
	Suffolk Resolves adopted in Massachusetts

	September 17
	
	Congress urges defiance of Coercive Act and formation of militias

	October 10
	
	Battle of Point Pleasant

	October 14
	
	Congress approves Declaration of Rights and Grievances

	October 20
	
	Continental Association formed to enforce boycotts

	1775 
	top of page

	February 9
	Parliament declares American colonies in state of rebellion
	

	March 23
	
	Patrick Henry's "liberty or death" speech

	March 30
	New England Restraining Act
	

	April 18
	
	Revere and others warn of British move

	April 19
	
	Battles of Lexington and Concord

	May 10
	
	Second Continental Congress convenes in Philadelphia


