

NEW BRUNSWICK.

- Hon. S. L. Tilley, Provincial Secretary.
 " J. M. Johnston, Attorney General.
 " P. Mitchell.
 " Charles Mitchell.
 " E. Chandler.
 " W. H. Steeves.
 " J. H. Gray.

PRINCE EDWARD ISLAND.

- Hon. Col. Grey, President of Council.
 " E. Palmer, Attorney General.
 " W. H. Pope, Provincial Secretary.
 " G. Coles.
 " T. H. Haviland
 " E. Whalen.
 " A. A. McDonald.

NEWFOUNDLAND.

- Hon. F. B. S. Carter, Speaker House of Assembly.
 " Ambrose Shea.

55th.	Hon. Joseph Cauchon wrote a Pamphlet in favour of Confederation	1865
56th.	Union resolutions carried in Canadian Legislature in the Council by 45 to 15 ; in Assembly by 91 to 33. The 91 who voted for union comprised 54 from Upper Canada and 37 from Lower ; 25 from Lower Canada and 8 from Upper Canada composed the minority in the Legislative Assembly	1865
57th.	The Legislatures of New Brunswick and Nova Scotia referred the subject to the Imperial Government.	1866
58th.	Delegates from all the Provinces—Canada, New Brunswick and Nova Scotia, in accordance with the terms of the resolutions passed by the Legislatures of the Maritime Provinces, proceeded to England and organized in London, with Sir John A. Macdonald as chairman.	1866
59th.	Union Act, as framed by the Conference, passed by the Imperial Parliament and received the Queen's assent, March	1867
60th.	Royal Proclamation of the Union issued from Windsor Castle, May 22nd.	1867
61st.	The Union proclaimed throughout the four Provinces which thus became the Dominion of Canada, July 1st.	1867
62nd.	Imperial Order in Council issued transferring Rupert's Land and the North- west Territories to the Dominion, the franchises of the Hudson's Bay Com- pany being purchased by Canada for £300,000 (money consideration) and other considerations	1870
63rd.	Manitoba created a Province by Act of Canadian Parliament, 15th July	1870
64th.	British Columbia joined the Union, 20th July.	1871
65th.	Fortifications and Military lands, excepting Halifax and Victoria, B.C., transferred by the Imperial Government to the Dominion Government, by Order in Council.	1870-71-72
66th.	Prince Edward Island joined the Confederation, 1st July.	1873
67th.	North-west Territories made a government separate from Manitoba, October.	1876
68th.	Islands of the Arctic Archipelago transferred to Canada by the Imperial Government, 1st September.	1880
69th.	Boundaries between Ontario and Manitoba defined by decision of the judicial Committee of the Privy Council of England.	1884
70th.	North-west Territories given representation in Federal Parliament. Act	1886
71st.	North-west Territories given Elective Assembly. Act.	1888
72nd.	Northerly, westerly and easterly boundaries of Ontario defined by Imperial Parliament.	1889
	(See Dominion Acts 1890).	
73rd.	Right of appeal from decision of the Supreme Court of North-west Territo- ries to Her Majesty in Privy Council granted by Order in Council, 30th July.	1891
74th.	Right of appeal from decision of Court of Queen's Bench, Manitoba, to Her Majesty in Privy Council, granted by Imperial Order in Council, 26th November.	1892
	(See Order in Council in Dominion Statute, 1894).	