

GOVERNORS OF BRITISH COLUMBIA.

(Mainland.)

1859. Sir James Douglas.

| 1864. Capt. F. Seymour.

GOVERNORS OF UNITED PROVINCE.

1866. Capt. F. Seymour.

| 1869. Anthony Musgrave.

The following is a list of the Governors General of Canada since Confederation, with the dates of their appointments:—

GOVERNORS GENERAL OF CANADA.

Name.	Date of Appointment.	Date of Assumption of office.
The Right Hon. Viscount Monck, G.C.M.G.	June 1, 1867	July 1, 1867
The Right Hon. Lord Lisgar, G.C.M.G. (Sir John Young)..	Dec. 29, 1868	Feb. 2, 1869
The Right Hon. the Earl of Dufferin, K.P., K.C.B., G.C.M.G.	May 22, 1872	June 25, 1872
The Right Hon. the Marquess of Lorne, K.T., G.C.M.G., P.C., &c.	Oct. 5, 1878	Nov. 25, 1878
The Most Hon. the Marquess of Lansdowne, G.C.M.G., &c.	Aug. 18, 1883	Oct. 23, 1883
The Right Hon. Lord Stanley of Preston, * G.C.B.	May 1, 1888	June 11, 1888
The Right Hon. the Earl of Aberdeen, K.T., G.C.M.G. . . .	May 22, 1893	Sept. 18, 1893
The Right Hon. the Earl of Minto, G.C.M.G.	July 30, 1898	Nov. 12, 1898

* Succeeded to the Earldom of Derby on the death of his brother, April 21st, 1893.

The succeeding tables give the names of the present members of the Dominion Government, arranged according to precedence, of the members of the Privy Council and the dates of the opening and closing of each session composing the several Parliaments since Confederation.

DOMINION OF CANADA.

SEAT OF GOVERNMENT—OTTAWA.

GOVERNOR GENERAL, THE RIGHT HON. THE EARL OF MINTO, G.C.M.G.

EXECUTIVE COMMITTEE OF THE PRIVY COUNCIL

1899.

President of the Privy Council (First Minister). Rt. Hon. Sir Wilfrid Laurier, G.C.M.G.	
Minister of Trade and Commerce.	Hon. Sir Richard J. Cartwright, G.C.M.G.
Secretary of State.	" Richard William Scott.
Minister of Justice.	" David Mills.
" Marine and Fisheries.	" Sir Louis Henry Davies, K.C.M.G.
" Militia and Defence.	" Frederick William Borden.
Postmaster General.	" William Mulock.
Minister of Agriculture.	" Sydney Arthur Fisher.
" Public Works.	" Joseph Israel Tarte.
Without portfolio.	" Richard Reid Dobell.
Minister of Finance.	" William Stevens Fielding.
" Railways and Canals.	" Andrew George Blair.
Without portfolio.	" Christophe Alphonse Geoffrion.
Minister of the Interior.	" Clifford Sifton.
Controller of Customs *.	" William Paterson.
" Inland Revenue*	" Sir Henri Gustave Joly de Lotbinière, K.C.M.G.

* Appointed of Privy Council, June 30th, 1897.