


Canadian Global Involvement

9.3.2
b

Date	Event
1899	After much debate, Canada sends volunteer troops to South Africa to support Great Britain in the Boer War.
1914 - 1918 	Canada, as a colony of Great Britain, supports the Allies in the First World War in Europe, fighting in conditions of trench warfare and enduring heavy losses. Over 600,000 Canadians enlist in the Canadian Expeditionary Force. Canadian forces particularly distinguish themselves at the Somme, Vimy Ridge, and the "Last Hundred Days" of the liberation of countries occupied by Germany.
January 10, 1920	The League of Nations, the forerunner of the United Nations, is established in Geneva. Canada is among the founding members. The League aims to promote international co-operation and to achieve international peace and security. The states of the League of Nations pledge themselves not to go to war before submitting their disputes to arbitration or enquiry.
1939 - 1945 	Serving in the Canadian Army, the Royal Canadian Navy, the Royal Canadian Air Force, and with other Allied Forces, thousands of young Canadians fight in the Second World War from 1939 to 1945. They help defend the United Kingdom when it appears that Nazi invasion is imminent; they attempt to defend Hong Kong against the Japanese; at Dieppe they are significant in a fateful raid against the enemy-controlled coast of France. Above all they play their part in two great campaigns: they fight for 20 months in Italy, and are in the front lines when the Allies return to Continental Europe on D-Day in 1944.
June 1945	The United Nations is created in San Francisco. Canada is one of the original members to sign the Charter.
1945 - 1989 Cold War 	Two superpowers—the Soviet Union in the East, and the United States in the West—build up powerful nuclear weapons in a hostile and tense competition for world power. Countries ally with one side or the other in military alliances. Fears of Communism, spies, and nuclear war grow in the West. Canada is allied with the United States, but it does not actively participate in the build-up of nuclear arms.
December 1948	U.N. countries sign the Universal Declaration of Human Rights, which Canadian John Humphrey had an important role in writing.
1949	The British Commonwealth is created; Canada is one of the original members.
1949 	NATO—the North Atlantic Treaty Organization—is created as a military defence alliance because of Cold War tension between western nations and Russia and its allies. NATO includes Canada, the U.S., Britain, and countries of northwestern Europe.


Canadian Global Involvement

9.3.2
b

1950 - 1953	Canada sends troops to the Korean War in a United Nations-supported military action.
1952	Lester Pearson becomes Canada's ambassador to the United Nations.
1956 	The first U.N. peacekeeping troops, in a decision negotiated by Lester Pearson, are sent to prevent war in the Suez Crisis.
1957	Lester Pearson wins the Nobel Peace Prize.
1958	Canada creates the Canadian International Development Agency (CIDA) to support international cooperation with countries of the world.
1960 - 1964	Canadian peacekeeping troops help secure peace in the Congo.
1962	Cuban Missile Crisis: U.S. and the Soviet Union come close to nuclear war.
1964	Canada participates in a U.N. peacekeeping mission to Cyprus.
1965	Canada signs the Automobile Pact with the U.S.: this is the beginning of free trade between the two countries.
1967	Canada sends troops to support ongoing U.N. missions and truce observer operations at various points in the Middle East.
1970	The Organization of American States (OAS) is created.
1970	The international organization of the Francophonie is created.
1973 - 1979	Canadian Forces stand between Egyptians and Israelis in the Sinai to help preserve a fragile peace between these two countries.
1973	Pierre Elliott Trudeau visits China on a peace mission.
1976	Olympic Games are held in Montréal.
1977	Canada establishes protected fishing zones up to 200 miles from its coasts.
1977 	Canada participates in the first Inuit Circumpolar Conference with other northern nations.
1983	The Inuit Circumpolar Conference is held in Iqaluit (NWT).
1988	Olympic Games are held in Calgary.
1988 - 1990	Canadian troops monitor the withdrawal of Soviet troops and the voluntary return of refugees in Afghanistan.
1988 - 1991	Canadian troops observe the ceasefire that ended an eight-year war between Iran and Iraq.
1989 - 1990	Canadian troops assist in Namibia's transition to independence. Canadians assist in de-mining operations in war-torn regions of Pakistan.
1989 - 1992	Canadian troops help bring an end to civil war in Nicaragua.
1990 - 1991 	Canadians send observers to Haiti to help supervise democratic elections.
1991	Canada sends troops to support the U.S. in the Gulf War against Iraq.

Canadian Global Involvement

9.3.2
b

1991 - 1997	Canadian troops help supervise the withdrawal of South African and Cuban troops from Angola.
1991 - 2000	Canadians help establish stable government and clear land mines in Cambodia.
1992 - 1994	Canadian troops help bring an end to civil war in El Salvador.
1994	U.S., Canada, and Mexico sign the North American Free Trade Agreement (NAFTA).
1994 	The Canadian government establishes the Lester B. Pearson Canadian International Peacekeeping Training Centre on the site of a former military base in Nova Scotia. The centre provides research, education, and training for peacekeepers from Canada and abroad.
1995	Canada seizes a Spanish ship that is fishing illegally in Canadian waters.
1997	Canada sends troops to assist in ongoing U.N. missions and land mine-clearing operations in Bosnia-Herzegovina.
1997	Canada is one of the first countries to sign the Land Mine Ban Treaty.
1997	Canada signs the Kyoto Accord, an international agreement to reduce greenhouse gas emissions in order to control climate change.
1999 	Canadians send ongoing support in the rehabilitation of Kosovo and the Balkans: community and humanitarian aid, support for democratic governance, human rights, mine action, war crimes investigation, and police training.
1999 - 2001	Canadian troops help contain violence and offer humanitarian assistance in East Timor.
July 1999	The Pan American Games are held in Winnipeg.
June 2001	Stephen Lewis, a Canadian, is named special U.N. Envoy to Africa on AIDS.
October 2001	Canada contributes ongoing diplomatic, defence, and development support to the war in Afghanistan.
April 2003	Canada takes the position that it will not participate in the Iraq war without consent for military action from the United Nations Security Council.
1999-2005	Canadian Forces take part in a U.N. Mission in Sierra Leone.
2000-2003	Canadian Forces participate in the United Nations Mission in Ethiopia and Eritrea.
2001-2004	Canadian Forces participate in the International Campaign Against Terrorism in the Persian Gulf.
2002 	Canadian Forces participate in a large-scale offensive against <u>al-Qaeda</u> and <u>Taliban</u> forces in Afghanistan. This is the first time since the Korean War the Canadian soldiers relieved American soldiers in a combat operation.
2003	Canadian Forces move to the northern city of Kabul, Afghanistan, where it becomes the commanding nation of the newly formed NATO International Security Assistance Force (ISAF).

Canadian Global Involvement

9.3.2
b

2003	Canadian Forces participate in a French-led Interim Emergency Multinational Force in Bunia, Democratic Republic of Congo.
2003	Canadian Forces participate in the United Nations Mission in Liberia.
2004	Canadian Forces contribute to a stabilization mission in Haiti.
2004-2005	Canadian Forces participate in tsunami relief efforts in Sri Lanka.
2005	Canadian Forces provide support to U.S. relief effort in the wake of Hurricane Katrina.
2006	Canadian Forces take over the leadership of coalition forces based in Kandahar, Afghanistan.

Note: This is not an exhaustive list but a representative snapshot of Canadian international involvement, focusing mainly on military and peacekeeping initiatives.

