

In the Year-Book, 1889, a concise history was given of all the principal higher educational institutions in the country, which it is not considered necessary, at present, to repeat, but the following summary table has been revised and shows that the value of their buildings, endowments, &c., was upwards of \$16,000,000, and that some 13,000 students were attending them. If the students attending these institutions, as well as those receiving tuition at a large number of private establishments, particulars of which cannot be obtained, are added to the pupils of the public, high and normal schools, it will be seen that the whole number of those undergoing instruction of some kind is considerably over one million, so that more than one-fifth of the population of Canada is at the present time receiving direct education.

Denominationally the higher educational institutions are as follows:—

King's College, Windsor; Bishop's College, Lennoxville; Bishop's College School, University of Trinity College, Toronto; St. John's College, Winnipeg; Wycliffe College, Toronto; Hellmuth Ladies' College, London, are under the control of the Church of England.

The University of Ottawa; St. Michael's College, Toronto; Laval University, Quebec; St. Boniface College, Winnipeg, are under control of the Roman Catholic Church.

The University of Queen's College, Kingston; Knox College, Toronto; Presbyterian College, Montreal; Manitoba Presbyterian College, Winnipeg, and the Brantford Ladies' College, are under control of the Presbyterians.

The University of Mount Allison College; The Wesleyan Theological College, Montreal; The Wesleyan Methodist College, Winnipeg; The Whitby Ladies' College; The Alma Ladies' College, St. Thomas; The Wesleyan Ladies' College, Hamilton, are under the control of the Methodists.

Acadia College University, Wolfville, N.S.; McMaster University, Toronto; Woodstock College, and Moulton Ladies' College, are under the control of the Baptists.

THE HIGHER EDUCATIONAL INSTITUTIONS OF CANADA.

NAME.	Date of Founda- tion.	Endow- ment.	Value of Property Owned.	Income.	Number of Students. (About).
<i>Universities.</i>					
University of King's College, Windsor, N.S.	1789	\$ 155,000	\$ 250,000	\$ 9,000	26
University of New Brunswick, Frederic- ton, N.B.	1800	*8,844	12,000	60
McGill University, Montreal, Que.	1821	1,400,000	1,900,000	145,000	1,250
Dalhousie College and University, Hali- fax, N.S.	1821	169
University of Toronto, Toronto, Ont.	1827	1,042,000	1,800,000	85,000	1,269
University of Acadia College, Wolfville, N.S.	1838	100,000	100,000	12,000	130
University of Queen's College, Kingston, Ont.	1841	400,000	125,000	40,000	525

* Government grant.