July 31. Commons of Canada passed, unanimously, a resolution expressing sympathy with the Imperial authorities in their efforts to obtain for the subjects of Her Majesty who have taken up their abode in the Transvaal such measure of justice and political recognition as may be found necessary to secure them in full possession of equal rights and privileges.

August 1. Senate of Canada passed unanimous resolutions similar to those passed by the Commons relative to the treatment of British subjects in the Transvaal.

August 19. Transvaal Government made fresh proposals to Great Britain offering a five years' franchise, a share for Uitlanders in the election of President, and increased representation for the gold fields to the extent of eight seats. conditions attached were (1) That Great Britain abandon her claim to suzer-(2) That she pledge herself never again to intervene in Transvaal affairs, and (3) That she concede arbitration.

August. 28. British Government replied declining to consider the conditions pro-

posed, but renewed proposal for another conference. September 2. Transvaal Government acceded to proposal for another conference on basis of abrogation of British suzerainty and recognition of the Transvaal

as a Sovereign International State.

September 12. Secretary of State for the Colonies sent despatch to Transvaal Government proposing five years' franchise, increased representation and use of English language in Volksraad, the suzerainty question to be left in statu

proposing Joint Commission of Inquiry to consider the whole case from the beginning. September 17.

Hon. Joseph Chamberlain notified President Krüger that the September 22. Imperial Government intend to consider the situation anew and to formulate

new proposals.

September 29. The Volksraad of the Orange Free State resolved to stand by the Transvaal.

October 3. Mr. Chamberlain sent cablegram to Governor General of Canada expressing the high appreciation of the Imperial authorities of the signal exhibition of patriotic spirit of the people of Canada shown by offers to serve in South Africa, and accepting the same; asked the Government to give to all who have offered to raise volunteers the Imperial Government's decision.

Hon. Joseph Chamberlain stated to President Krüger that on account of the refusal of the Transvaal to consider former proposals the Imperial

Government will formulate new proposals.

October 10. Transvaal Government sent an ultimatum to the British Government complaining of the latter's 'unlawful intervention in the internal affairs of this republic in contravention of the London Convention of 1884,' and demanded that (1) all points of difference be settled by arbitration or other amicable means; (2) All troops on the Transvaal border to be instantly withdrawn; (3) All reinforcements of troops which have arrived in South Atrica since June 1, 1899, be removed, the Transvaal agreeing to make no attack upon British possessions in Africa pending further negotiations and agreeing also to withdraw its forces from the borders; (4) British troops now on the high seas not to be landed in any part of South Africa. The Transvaal Government stated further that an answer must be made by the British Government on or before October 11, at 5 p.m., otherwise the Transvaal Government would regard the action as a formal declaration of war. British Government replied to the ultimatum that the demands of the Transvaal Government 'are such as Her Majesty's Government deem it impossible to discuss.

October 11. Transvaal Government issued formal declaration of war.

October 12. ober 12. Boers invaded British territory in three columns through Botha's Pass, Laing's Nek and from Wahkerstroom. They also intercepted an armoured train between Vryberg and Mafeking and killed fifteen British.

October 15. Earl Minto sent cablegram :- 'Much pleasure in telling you (Mr. Chamberlain) that my Government offers 1,000 infantry for South Africa.

October 16. Imperial Government accepted Canada's offer; Chamberlain expressing great pleasure of Her Majesty's Government on receiving Canadian Government's offer. Canadian Government issued militia order for 1,000 volunteers.

October 21. New Zealand contingent sailed for South Africa.

October 28. Victoria, Australia, contingent sailed for South Africa.

ober 30. Steamship Sardinium sailed from Quebec with the first contingent of Canadian troops—fifty-seven officers and 1,224 men, amid great and general popular enthusiasm. (Arrived at Cape Town, November 29.) rember 1. South Australia contingent sailed.

November 1.

Earl of Minto cabled that Government of Canada offer to send a second contingent. This offer was at first (November 7) declined with thanks.