

Index

Note: “n” in a reference indicates a footnote;
“(i)” indicates an illustration.

Abbott, Douglas, 61, 62

Aboriginal money, *see* First Nations

Acquits, New France, 7

Act for Ascertaining the Rates of Foreign Coins in
Her Majesty’s Plantations in America (1707), 13n21

An Act Respecting the Bank of Canada (1961), 67

Addis, Sir Charles, 47, 47n67

Advance Rate

deflationary effect (1920s), 44–45

in early Depression years, 47

during World War I, 38, 39, 40, 40n58

Alternative money, 92–96

Anti-counterfeiting devices, 17(i), 25(i)

Anti-inflation program, 75

Army bills (1812), 14(i), 15

Bank Act (1871), 28

Bank Act (1934), 49

Bank Circulation Redemption Fund, 28n47

Bank notes (issued by chartered banks)

as backing for bank deposits, 37

early 1800s, 17–19,

no longer issued (1934), 49

no longer legal tender (1926), 41

security for, 28

see also Bank of Canada notes; Government-
issued notes

Bank of Canada, establishment (1934), 47–49, 49n68

Bank of Canada Act (1934), 49

Bank of Canada notes

issues (1935 to 1969), 44(i), 49(i), 53(i), 62(i),
70(i), 71(i), 83(i)

replacement for Dominion notes (1935), 49

Bank of Clifton (Zimmerman Bank), note, 25, 25(i)

Bank of Montreal

halfpenny (1839), 93(i)

notes, 16(i), 17, 25(i), 26(i), 28(i)

tokens, 92(i)

Bank of New Brunswick, note, 18(i)

Bank of Nova Scotia, note, 17(i)

Bank of Upper Canada

notes, 16(i), 26n40

Bank of Western Canada, 25

Bank Rate, 34, 51, 76

Banque Canadienne Nationale, note, 42(i)

Benson, Edgar, 71, 72

Bills of credit, 14–15

Bills of exchange, New France, 7n11, 8(i), 9

Bons (alternative money), 92

Boothe, Jack (editorial cartoon), 57(i)

Boston bills, 14

- Bouey, Gerald, 77
- Brass tokens, 92–93
- Breckenridge, Roeliff, 25
- Bretton Woods system (1944), 65, 74, 86
- British colonial coinage, 11–20
- British Columbia
 - decimalization (1865), 24, 24n37
 - Treasury notes, 16
- British North America Act (1867), 26–27
- Brownlee, John, 47, 48
- Buchanan, Isaac, 23n34
- Callan, Les (editorial cartoon), 64(i)
- Canada, Province of, *see* Province of Canada
- Canada Banking Company, 17n26
- Canada Savings Bonds, 61(i)
- Canadian Commercial Bank, 78
- Canadian dollar
 - in 1970s, 73–76
 - in 1980s, 76–79
 - in 1990s, 79–82
 - in 21st century, 82–83
 - during Depression, 45
 - devaluation (1949), 57–58
 - exchange rates, *see* Exchange rates
 - under the gold standard (1854–1914), 33–36
 - gold standard suspended (1914–26), 37–41
 - gold standard, phasing-out (late 1920s), 41–43
 - gold standard, return to (1926), 40
 - “inconvertible” dollar (1939–50), 58–60
 - notes, 39(i)
 - official Canadian currency (1871), 27
 - purchasing power of, 88–91
 - reevaluation (1946), 56
 - unofficial exchange market (1939–50), 58–60
 - see also* Currency, Canadian
- Canadian Journey* series of bank notes (2004), 83(i)
- Canadian Tire “money,” 94(i)
- Card money, New France 4–10, 6(i), 7(i)
- Central bank
 - establishment (1934), 47–49
 - Lord Sydenham’s proposal, 21–22
- Chartered banks
 - advances to, under Finance Act, 38, 45n63
 - bank note issues, *see* Bank notes
 - failures in mid-1800s, 25
 - impact of Bank Act (1871), 28, 28n45
 - opposed to government notes, 22, 49
- Coinage
 - British (mid-1800s), 19(i), 27, 30
 - Canadian, first issue (1858), 23(i), 24
 - Canadian copper reorganized (1870), 31–32
 - Canadian gold coins, 33(i), 41(i)
 - Canadian silver coins, 31
 - Dominion of Canada first issue (1870, 1876), 31–32, 32(i)
 - minting, 24n35
 - of New France, 3–10
 - Province of Canada cent (1858), 23(i)
 - ratings/values (pre-1841), 11–14
 - removal of U.S. and British silver coins (1868–70), 28–32
 - Spanish dollars, 4, 11
 - Spanish 8-*real* piece (1779), 11(i)
 - U.S. gold pieces, 21(i), 41
 - U.S. half-dollar, 19(i)

- Collins, John (editorial cartoon), 78(i)
- Colonial Bank, 25
- Colonial period, currency
 - in British colonies (to 1841), 11–20
 - in New France (1600–1770), 3–10
 - reforms (1841–71), 21–32
- Commodity prices, effect on dollar, 42
- Community money, 95–96, 96(i)
- Confederation, impact on currency, 22, 26–28
- Consumer price index (CPI), 91
- Copper shields, Haida, 2(i)
- Copper tokens, 93
- Coyne, James, 56
 - disagreement with government (1961), 66–68
 - on floating exchange rate, 62
- Creighton, James, 41, 44
- Currency, Canadian
 - in British colonies, 11–20
 - decimal-based, 21–24
 - dollar vs. sterling as legal tender, 19–20
 - first Canadian currency, 24–25
 - of First Nations, 1–2
 - impact of Confederation (1867), 22, 26–28
 - of New France, 3–10
 - ratings (valuations), 11–14
 - see also* Canadian dollar; Coinage; Paper currency
- Currency Act (1853), 23, 24, 27
- Davis, Robert, 34
- Decimalization of currency, 21–24
- Deflation
 - during Depression years, 44–45
 - effect of Advance Rate (1920s), 40
- de Meulles, Jacques, 5
- Depression years (1930–39), 44–47
- Diefenbuck, 66(i)
- Discount Rate (Federal Reserve Bank, U.S.), 45, 45n62
- “Dollar,” origins of, 20
- Dominion notes, 27, 27(i), 31(i), 33n52, 39(i), 41
- Dominion Notes Act (1868), 27
 - amendment (1915), 39
 - British issue, 39, 40
 - provincial note issues, 27
 - repeal (1935), 49
- Exchange controls
 - foreign exchange controls (1939), 51, 53
 - vs. floating exchange rate (1949–51), 58
 - regulations revoked (1951), 63
 - unofficial exchange market (1939–50), 58–60
 - during World War II, 51, 53–55
- Exchange Fund Account (1939), 53
- Exchange Fund Act (1935), 51
- Exchange market intervention (1998), 81
- Exchange Rate Mechanism (Europe), 80
- Exchange rates
 - all-time high (Canadian vs. U.S., 1858–2005), 36
 - all-time low (Canadian vs. U.S., 1858–2005), 97
 - Canada/U.S./U.K., 27, 97
 - Canada/U.S. (1862–79), 35–36
 - Canada/U.S. (1914–26), 38
 - Canada/U.S. (1926–39), 43
 - Canada/U.S. (1939–50), 51, 59
 - Canada/U.S. (1950–62), 63
 - Canada/U.S. (1970–2005), 84
 - Coyne affair (1961), 66–68

- devaluation (1949), 60
- exchange controls (1939–46), 51, 53–55
- fixed (1962–70), 66–70
- fixed during WWI, 33
- floating (1950–62), 61–65
- floating (1970–present), 71–73
- foreign exchange controls (1939), 51, 53
- under the gold standard, *see* Gold standard
- “managed” flexible exchange rate regime (1961), 68–69
- reevaluation (1946), 56
- unofficial exchange market (1939–50), 58–60
- unofficial rate (1940s), 60
- FECB (Foreign Exchange Control Board) (1939), 53–54
- Federal Reserve Bank (U.S.)
 - Discount Rate, 45, 45n62
 - reciprocal facility with, 69n87
- Finance Act (1914), 38
 - repeal (1935), 49
 - revision (1923), 40, 40n58
 - suspension of gold standard, 38
- First Nations, 1–2
- Fixed exchange rates, 53, 63n78, 66–70
- Fleming, Donald, 68
- Flexible (floating) exchange rates, 61–65, 63n78, 71–73
- Floating exchange rates, 61–65, 63n78, 71–73
- Foreign Exchange Acquisition Order (1940), 55
- Foreign Exchange Control Act (1946), 53n70, 63
- Foreign Exchange Control Board (FECB) (1939), 53–54
- Foreign Exchange Control Order (1939), 53
- Foreign Exchange regulations, revoked (1951), 63
- Free Trade Agreement, 79
- French colonial period, currency, 3–10
- Friedman, Milton, 60, 74
- “Funny money” (prosperity certificates), 94–95, 94(i), 95(i)
- Gable, Brian (editorial cartoon), 80(i)
- Galt, A.T., 25
- George King note, Montréal (1772), 92(i)
- Gold, export and import points, 33–34
- Gold devices, 42
- Gold dust, 16n25
- Gold reserves
 - backing Dominion notes, 27, 27n42, 33n52, 41–42, 43
 - in devaluation of 1949, 57–58
 - and exchange controls, 58
 - transfer to Bank of Canada (1935), 51n69
- Gold standard
 - 1854–1914, 33–36
 - abandonment by Canada and U.K., 43
 - “effective” suspension (1929–31), 45
 - and monetary policy, 33–34
 - return to (1926), 40
 - suspension (1914–26), 37–40
 - suspension by U.S. during Civil War, 35–36
- Gordon, Donald, 60
- Government-issued notes
 - Dominion notes, 27, 27(i), 31(i), 33n52, 39(i), 41
 - fiat currency recommended (1867), 34
 - proposals in 1841, 21–22
 - Province of Canada notes, 24–26
 - Treasury notes, 7, 8, 15–16
- Grains (measures of weight), 13n23
- Greenbacks (U.S.), 35–36, 35(i)
- Gresham’s Law, 8, 9

- Halifax rating (of currency), 13–14
- Hincks, Sir Francis, 22, 30
- Home Bank, note, 38(i)
- Hume, David, 10n14
- Hyde Park Agreement (1941), 56
- IMF (International Monetary Fund), *see* International Monetary Fund (IMF)
- Inflation
- in Canada, 89
 - in late 1960s, 71
 - in mid-1970s, 75
 - in New France, 6, 9
- Inflation calculator, 88n1
- Inflation targets, 80
- Interest Equalization Tax (U.S., 1963), 70, 72
- Interest rates, Can/U.S./U.K. (1914–2005), 98
- International Bank, 25
- International Monetary Fund (IMF)
- encouraged fixed rate (1970), 73
 - establishment of, 65
 - “managed” flexible exchange rate regime (1961), 68–69
 - reaction to floating exchange rate, 64–65
- Johnson, Harry, 86
- Keynes, John Maynard, 40n57, 65
- King, William Lyon Mackenzie, 52(i)
- Laidler, David, 86, 87
- Legal tender
- in 1926, 41
 - British and U.S. gold coins, 23, 27, 41
 - Canadian gold coins, 41
 - chartered bank notes (until 1926), 37
 - colonial period (1841–67), 23
 - colonial period (to 1841), 15
 - definition, 2n3
 - discounted U.S. silver coins (1870), 31
 - Dominion notes, 27
 - non-convertible U.S. “greenbacks,” 35–36
 - provincial notes, 24–26
 - Treasury notes, 7, 8, 15–16
- Leman, Beaudry, 47, 47n67, 48
- Lender of last resort (1914), 38
- Long-Term Capital Management (LTCM), 82, 82n93
- Louvre Accord (1987), 78, 79
- Mackenzie, William Lyon, 95
- MacKinnon, Bruce (editorial cartoon), 82(i), 83(i)
- Mackintosh, W.A., 60
- Macmillan, Lord, 47
- Macmillan Report, 47, 48(i)
- Macpherson, Duncan (editorial cartoon), 67(i), 69(i), 76(i)
- Mallet, Louis, 5n7
- Manitoba, decimalization (1870), 24
- Marshall Plan, 61
- Merchant token, 93(i)
- Mexican peso crisis (1994–95), 80
- Mills, 27
- Monetarism, 74
- Montcalm, Marquis de, 9
- Monetary policy,
- in 1970s, 75
 - in 1980s, 79
 - during the Depression, 44–45, 47

- exchange-market intervention (1998), 81
 - under the gold standard, 33–34
 - non-active oversight by government, 38
 - restrictive vs. expansionary, 66, 67, 71
 - during WWI, 38–40
- Monetary targets, introduction of, 74, 75, 77
- Montreal Bank, note, 16(i)
- Moore, Marie, 5n7
- Moral suasion, 74
 - to protect gold reserves, 42, 43
 - to reflate economy (1932), 45
- National Energy Program, 77
- New Brunswick
 - currency, pre-Confederation, 15, 18, 18(i)
 - currency legislation, 23
 - decimalization (1860), 24, 24(i)
 - Treasury notes, 15
- New France (French colonial period)
 - card money, 4–10, 6(i), 7(i)
 - currency, 3–10
- Newfoundland
 - decimalization, 24, 24(i)
 - pre-Confederation bank notes, 18
 - provincial currency to 1895, 27n44
- Northland Bank, 78
- Notes, privately issued (New France), 7
- Nova Scotia
 - currency, pre-Confederation, 15, 18, 20
 - decimalization (1860), 24, 24(i)
 - provincial currency to 1871, 17(i), 27, 27nn43, 44
 - Treasury notes, 15–16
- Office of the Inspector General of Banks, 38(i)
- Ordonnances*, 7, 8(i)
- Osborne, J.A.C., 49
- Ottawa Mint, 24n35
- Paper currency
 - Army bills (1813), 14(i), 15
 - card money, New France, 4–10, 6(i), 7(i)
 - Dominion notes, 27, 27(i), 31(i), 33n52, 39(i), 41
 - issued by chartered banks, 17–19
 - issued by Province of Canada, 24–26
 - proposed government issue, 21–22
 - Treasury notes, 7–8, 15–16
 - see also* Canadian dollar; Currency, Canadian
- Paper scrip (alternative money), 92
- Parti Québécois and the Canadian dollar, 75
- “Pence,” origin of 20
- Plaza Accord (1985), 77, 78
- “Political currency,” 66(i)
- “Pound,” origin of, 20
- Price-specie flow, 34
- Prices and Incomes Commission (1968), 71
- Prince Edward Island
 - currency, pre-Confederation, 18
 - decimalization (1871), 24
 - Treasury notes 15(i)
- Prosperity certificates (alternative money, 1932),
 - 94–95, 94(i), 95(i)
- Province of Canada (1841)
 - coinage, 21, 23(i), 29
 - government-issued notes, 24–26
 - U.S. silver coins accepted at par, 29–31
- Provincial Notes Act (1866), 26

- Quebec
 currency, pre-Confederation, 3–10
 Parti Québécois government and the dollar, 75
 referendum (1980), 77
 Quebec rating, 13n24
- Racey, Arthur (editorial cartoon), 46(i)
- Rasminsky, Louis, 64n79, 65, 68
- Ratings (value of currency)
 colonial period, 11–14
 standardized, 12–13
- Real* (Spanish coin) (1779), 11(i)
- Reid, Bill, 83(i)
- Reidford, James (editorial cartoon), 72(i)
- Routh, Sir Randolph, 20
- Royal Bank of Canada, note, 54(i)
- Royal Canadian Mint, 24n35
- Salt Spring Island dollars (community money), 95–96, 96(i)
- Saunders, J.C., 44
- Seigniorage, 22n33
- “Shillings,” origin of 20
- Shinplasters, 31, 31n51, 93
- Silver nuisance, 28–31
- Shortt, Adam, 3, 20
- Smithsonian Agreement, 73
- Spanish currency
 legal tender in colonial period, 4, 11
- Stagflation, 74
- Sterling
 currency in colonies, 11–20
 legal tender in Canada, 21, 23
 valuation of gold sovereign, 21n31, 23
- Strong, Benjamin, 45
- Sydenham, Lord, 21–22
- Tingley, Merle (editorial cartoon), 89(i)
- Tokens, brass and copper (alternative money), 93, 93(i)
- Towers, Graham, 49, 52(i)
- Trade silver, 3(i)
- Trade tokens, 93
- Treasury Board, and monetary policy, 40
- Treasury notes, issues, 7, 8, 15–16
- Trudeau just-a-buck (1972), 75(i)
- Uniform Currency Act (1871), 27
- United Kingdom
 gold standard, abandonment (1931), 43
 gold standard, suspension and return, 37, 40
- United Kingdom, currency
 coinage (mid-1800s), 27
 gold coins, legal tender in Canada, 41
 silver coins in Canada, 30
- United States
 capital outflow controls (1963), 70, 70nn88, 89
 gold exports during Depression, 45
 gold standard (Civil War), 35–36
 gold standard, suspension and return (WWT), 40
- United States, currency
 gold coins, legal tender in Canada, 41
 gold eagle pieces, 21(i), 27
 greenbacks during Civil War, 35–36, 35(i)
 half-dollar (1853, 1859), 19(i), 28(i)
 quarter dollar (1827, 1859), 28(i)
 silver coins at par in Canada, 29–31
- Upper Canada, ratings of currency, 14

Valuations, *see* Ratings
Vancouver Island colony, 24, 24n37
Victory Bonds, 37(i)

Wampum, 1–2, 1(i)
War savings stamp booklet (1940), 54(i)
Weir, William, 30, 30(i)
Weir tea service, 31(i)
White, Sir William, 47, 47n67
Winnipeg Agreement (1972), 74
World War I, gold standard, 37–40
World War II
 Canadian dollar in, 53–55
 exchange controls, 51, 53–55

Young, George, 12n20
York rating (of currency), 14

Zimmerman Bank (Bank of Clifton), 25, 25(i)


The history of Canada's money provides a unique perspective from which to view the growth and development of the Canadian economy and Canada as a nation. Author James Powell traces the evolution of Canadian money from its pre-colonial origins to the present day, highlighting the currency chaos of the colonial period, as well as the effects of two world wars and the Great Depression.

He also chronicles the ups and downs of our dollar through almost 150 years and describes its relationship with its U.S. counterpart.

