

fall within and be affected by our previous ruling as to interest on that account.

That Mr. Chancellor Boyd dissents from so much of the proposition contained in this paragraph, as relates to the date at which such payment should be charged.

II. With respect to the claim made by the Dominion of Canada against the Province of Ontario for certain immigration expenditure :—

1. That the Government of Canada recover against the Province of Ontario the amount claimed for the year 1878, but that in reference to the claim made in respect of the years 1879 and 1880 the Province of Ontario be discharged and that this award is without prejudice to any question as to whether or not the Province has paid more than was actually due in any year.

III. With respect to the claim made by the Province of Ontario against the Dominion of Canada, and by notice against the province of Quebec for the recovery of a balance on the Upper Canada Municipalities Fund :—

1. That the Province do recover against the Dominion \$15,732.76, parcel of the sum of \$21,488.74 claimed, which said sum of \$15,732.76 is to be credited to the Province of Ontario in the Province of Ontario account as of the date of the 1st July, 1872; and, that as to the balance of the said claim amounting to \$5,755.98 the Dominion be discharged, and that the Province of Quebec be discharged in respect of the whole claim.

In witness whereof, we, the said John Alexander Boyd, Sir Louis Napoleon Casault and George Wheelock Burbidge, have hereto set our hands and seals this thirteenth day of February, A. D., 1895.

(Signed)

J. A. BOYD (L.S.)

GEO. W. BURBIDGE (L.S.)

L. N. CASAULT (L.S.)

Witness.

(Sgd.) L. A. AUDETTE (L.S.)

4TH AWARD—26TH MARCH, 1895.

To all to whom these presents shall come :

504. The Honourable John Alexander Boyd, of the City of Toronto and Province of Ontario, Chancellor of the said province, the Honourable Sir Louis Napoleon Casault, of the City of Quebec, Chief Justice of the Superior Court of the said Province of Quebec, and the Honourable George Wheelock Burbidge, of the City of Ottawa, in the said Province of Ontario, Judge of the Exchequer Court of Canada, send greeting :—

Whereas, it was in and by the Act of the Parliament of Canada, 54-55 Vict., Chap. 6, and in and by an Act of the Legislative Assembly of Ontario, 54 Vict., Chap. 2, and in and by an Act of the Legislature of Quebec, 54 Vict., Chap. 4, among other things provided that for the final and conclusive determination of certain questions and accounts