An Unhappy Canada - Post WWI Canada
Post WWI Situation
· Soldiers returned home to find no pension, no medical services, no jobs
· At the same time, profiteers were rich off of the war 
· Prices of many items were still expensive
· Canadian goods were still being sent to Britain (inflation)
· Families struggling to pay rent
· Canadian workers began to strike because many industries were closing down after war
· Sign of changing economies/ industries (who needs more shells?)
OBU
· March 1919, One Big Union formed to represent all Canadian workers and establish more control of the government and industry through peaceful actions (strike)
· Supported by the West
· Grew to a peak of 50,000 members in 1920
What do unions do?
· Help workers attain higher wages, better working conditions
· Labour unions used collective bargaining to attain the goals of the workers and prevent exploitation
Winnipeg General Strike May 1919
· Metal and building workers walked off the job demanding higher wages and wanting collective bargaining
· Eventually 30,000 workers in Winnipeg went on strike and paralyzed the city
· No firemen, postal workers, bus drivers, telephone services, etc.
· Business leaders, politicians and industrialists formed the Citizen’s Committee of One Thousand in response
· Believed that the strikes were a communist conspiracy to overthrow the government
Bloody Saturday
· June 21, 1919, strike leaders were arrested
· People were outraged and began a protest parade
· Government orders the Northwest Mounted Police (RCMP) to put down the protest/strike
· One person killed, 30 injured
Results of the Strike
· Many workers who went to strike were not hired back
· Some were imprisoned for “trying to overthrow the government”
· Some found work but had to sign a contract that they wouldn’t join a union
· July 1919, a commission was established to determine if the workers grievances were valid and they were
More unhappiness - New Challenges to Federalism
Regionalism
· Areas/communities that focus on their own local problems and issues with less interest in national welfare
(Did WWI really unite the country?)
Example 1:
Maritimes 
· Because of their lower population, they had fewer MPs in parliament
· their influence in national politics was declining
· Businesses and banks moved to Ontario and Quebec
· Industries like coal were suffering because of new technologies that used oil (lowers demand for coal)
· Formed the Maritime Rights Movement which sought to promote national polices that benefited the region
Example 2:
Prairies
· National Policy (1878) tariffs or duties were placed on foreign goods
· Tariffs are used to dissuade people from purchasing foreign goods by making them more expensive
· Canadians should buy Canadian goods which would support more Canadian businesses and jobs
· Farmers wanted free trade (no tariffs) so that they could save money by purchasing from the US which sold their farm machinery cheaper
· Progressive Party would campaign to rid of the National Policy
Example 3:
Quebec
· Becoming wealthy with selling resources to the US during their Roaring 20s (newspaper, lumber, etc.)
· Starts building energy infrastructure (hydroelectricity)
· Allows for aluminum smelters
· Quebec is starting to think it can thrive on its own
· Embittered by WWI and having their wishes cast aside by Anglo Canada’s interests
Example 4:
BC
· BC’s economy starting to boom with demand for lumber from the US
· John Oliver (Premier) persuades federal government to lower freight rates
· Increases shipping of grain through BC
[bookmark: _GoBack]1921 Election
