Canadian-British Relations (1920’s and 1930’s)
16/04/07

-Greater Independence: As the war drew to a close, the colonies of Great Britain began to emerge from behind their “Mother Country.” This found freedom was a right and reward won through hard-fought battles on the Western Front. Britain realized its colonies were no longer subordinates, but equal partners.

-This spirit took shape in Canada in different forms

-In 1922, Britain nearly went to war with Turkey due to the Chanak Crisis and Canada did not offer to sent troops

-In 1923, the Halibut Treaty was signed with the US. This was the first time Canada signed an international agreement on its own, without consulting Great Britain.

-In 1926, the British Commonwealth was formed. Therefore, colonies no longer existed; they were now equals with Britain, though all shared the same parliamentary system of government and Queen (King)

-In 1931, the British Parliament passed the Statute of Westminster, in which Canada was given complete control over its own foreign policy. A Department of External Affairs was opened in Ottawa and Canadian embassies were built in foreign capitals for the first time.

-East-West Trade between Britain and Canada decreased. Following the war, Britain could no longer afford to invest in Canada or buy Canadian products. Canada had to find a new major export partner (investor). The US took the place of Great Britain (trade shifts to North-South)

-Canadian-US Relations: Greater Dependence
-Capital investment in Canada (resources such as mining and forestry, and factories)
-Branch plants economy in Canada (i.e. Ford in Canada)

-Technology transfer due to the economy

-Social impact (radio, movies, art, magazines, books, comic strips, newspapers)

-US conventions, service clubs (Rotary, Kiwanis)

-US-based trade labour unions

-Sports (baseball, NHL expansion into US)
Economic

Note for exam: Canada moving away from GB:

-becoming a country

-Alaska Boundary Dispute foreign affairs office

-trade shift

-away from GB to US (economically and socially

