

ANNO TRICESIMO.

VICTORIÆ REGINÆ.

C A P. III.

An Act for the Union of *Canada, Nova Scotia*, and
New Brunswick, and the Government thereof;
and for Purposes connected therewith.

[29th *March* 1867.]

WHEREAS the Provinces of *Canada, Nova Scotia*, and
New Brunswick have expressed their Desire to be
federally united into One Dominion under the Crown of
the United Kingdom of *Great Britain and Ireland*, with a Consti-
tution similar in Principle to that of the United Kingdom :

And whereas such a Union would conduce to the Welfare of the
Provinces and promote the Interests of the *British Empire* :

And whereas on the Establishment of the Union by Authority of
Parliament it is expedient, not only that the Constitution of the
Legislative Authority in the Dominion be provided for, but also that
the Nature of the Executive Government therein be declared :

And whereas it is expedient that Provision be made for the
eventual Admission into the Union of other Parts of *British North
America* :

Be it therefore enacted and declared by the Queen's most Excellent
Majesty, by and with the Advice and Consent of the Lords Spiritual
and

British North America.

and Temporal, and Commons, in this present Parliament assembled, and by the Authority of the same, as follows :

I.—PRELIMINARY.

Short Title. 1. This Act may be cited as The *British North America Act*, 1867.

Application of Provisions referring to the Queen. 2. The Provisions of this Act referring to Her Majesty the Queen extend also to the Heirs and Successors of Her Majesty, Kings and Queens of the United Kingdom of *Great Britain and Ireland*.

II.—UNION.

Declaration of Union. 3. It shall be lawful for the Queen, by and with the Advice of Her Majesty's Most Honourable Privy Council, to declare by Proclamation that, on and after a Day therein appointed, not being more than Six Months after the passing of this Act, the Provinces of *Canada, Nova Scotia, and New Brunswick* shall form and be One Dominion under the Name of *Canada*; and on and after that Day those Three Provinces shall form and be One Dominion under that Name accordingly.

Construction of subsequent Provisions of Act. 4. The subsequent Provisions of this Act shall, unless it is otherwise expressed or implied, commence and have effect on and after the Union, that is to say, on and after the Day appointed for the Union taking effect in the Queen's Proclamation; and in the same Provisions, unless it is otherwise expressed or implied, the Name *Canada* shall be taken to mean *Canada* as constituted under this Act.

Four Provinces. 5. *Canada* shall be divided into Four Provinces, named *Ontario, Quebec, Nova Scotia, and New Brunswick*.

Provinces of Ontario and Quebec. 6. The Parts of the Province of *Canada* (as it exists at the passing of this Act) which formerly constituted respectively the Provinces of *Upper Canada* and *Lower Canada* shall be deemed to be severed, and shall form Two separate Provinces. The Part which formerly constituted the Province of *Upper Canada* shall constitute the Province of *Ontario*; and the Part which formerly constituted the Province of *Lower Canada* shall constitute the Province of *Quebec*.

Provinces of Nova Scotia and New Brunswick. 7. The Provinces of *Nova Scotia* and *New Brunswick* shall have the same Limits as at the passing of this Act.

Decennial Census. 8. In the general Census of the Population of *Canada* which is hereby required to be taken in the Year One thousand eight hundred and

British North America.

and seventy-one, and in every Tenth Year thereafter, the respective Populations of the Four Provinces shall be distinguished.

III.—EXECUTIVE POWER.

9. The Executive Government and Authority of and over *Canada* is hereby declared to continue and be vested in the Queen.

Declaration of Executive Power in the Queen.

10. The Provisions of this Act referring to the Governor General extend and apply to the Governor General for the Time being of *Canada*, or other the Chief Executive Officer or Administrator for the Time being carrying on the Government of *Canada* on behalf and in the Name of the Queen, by whatever Title he is designated.

Application of Provisions referring to Governor General.

11. There shall be a Council to aid and advise in the Government of *Canada*, to be styled the Queen's Privy Council for *Canada*; and the Persons who are to be Members of that Council shall be from Time to Time chosen and summoned by the Governor General and sworn in as Privy Councillors, and Members thereof may be from Time to Time removed by the Governor General.

Constitution of Privy Council for Canada.

12. All Powers, Authorities, and Functions which under any Act of the Parliament of *Great Britain*, or of the Parliament of the United Kingdom of *Great Britain* and *Ireland*, or of the Legislature of *Upper Canada*, *Lower Canada*, *Canada*, *Nova Scotia*, or *New Brunswick*, are at the Union vested in or exerciseable by the respective Governors or Lieutenant Governors of those Provinces, with the Advice, or with the Advice and Consent, of the respective Executive Councils thereof, or in conjunction with those Councils, or with any Number of Members thereof, or by those Governors or Lieutenant Governors individually, shall, as far as the same continue in existence and capable of being exercised after the Union in relation to the Government of *Canada*, be vested in and exerciseable by the Governor General, with the Advice or with the Advice and Consent of or in conjunction with the Queen's Privy Council for *Canada*, or any Members thereof, or by the Governor General individually, as the Case requires, subject nevertheless (except with respect to such as exist under Acts of the Parliament of *Great Britain* or of the Parliament of the United Kingdom of *Great Britain* and *Ireland*) to be abolished or altered by the Parliament of *Canada*.

All Powers under Acts to be exercised by Governor General with Advice of Privy Council, or alone.

13. The Provisions of this Act referring to the Governor General in Council shall be construed as referring to the Governor General acting

Application of Provisions referring to

British North America.

Governor
General in
Council.

acting by and with the Advice of the Queen's Privy Council for
Canada.

Power to
Her Majesty
to authorize
Governor
General to
appoint
Deputies.

14. It shall be lawful for the Queen, if Her Majesty thinks fit, to authorize the Governor General from Time to Time to appoint any Person or any Persons jointly or severally to be his Deputy or Deputies within any Part or Parts of *Canada*, and in that Capacity to exercise during the Pleasure of the Governor General such of the Powers, Authorities, and Functions of the Governor General as the Governor General deems it necessary or expedient to assign to him or them, subject to any Limitations or Directions expressed or given by the Queen; but the Appointment of such a Deputy or Deputies shall not affect the Exercise by the Governor General himself of any Power, Authority, or Function.

Command
of armed
Forces to
continue to
be vested in
the Queen.
Seat of Go-
vernment of
Canada.

15. The Command-in-Chief of the Land and Naval Militia, and of all Naval and Military Forces, of and in *Canada*, is hereby declared to continue and be vested in the Queen.

16. Until the Queen otherwise directs, the Seat of Government of *Canada* shall be *Ottawa*.

IV.—LEGISLATIVE POWER.

Constitution
of Parlia-
ment of
Canada.

17. There shall be One Parliament for *Canada*, consisting of the Queen, an Upper House styled the Senate, and the House of Commons.

Privileges,
&c. of
Houses.

18. The Privileges, Immunities, and Powers to be held, enjoyed, and exercised by the Senate and by the House of Commons and by the Members thereof respectively shall be such as are from Time to Time defined by Act of the Parliament of *Canada*, but so that the same shall never exceed those at the passing of this Act held, enjoyed, and exercised by the Commons House of Parliament of the United Kingdom of *Great Britain* and *Ireland* and by the Members thereof.

First Session
of the Parlia-
ment of
Canada.

19. The Parliament of *Canada* shall be called together not later than Six Months after the Union.

Yearly Ses-
sion of the
Parliament
of *Canada*.

20. There shall be a Session of the Parliament of *Canada* once at least in every Year, so that Twelve Months shall not intervene between the last Sitting of the Parliament in one Session and its first Sitting in the next Session.

The

*British North America.**The Senate.*

21. The Senate shall, subject to the Provisions of this Act, consist of Seventy-two Members, who shall be styled Senators. Number of Senators.

22. In relation to the Constitution of the Senate *Canada* shall be deemed to consist of Three Divisions: Representation of Provinces in Senate.

1. *Ontario*;

2. *Quebec*;

3. The Maritime Provinces, *Nova Scotia* and *New Brunswick*; which Three Divisions shall (subject to the Provisions of this Act) be equally represented in the Senate as follows: *Ontario* by Twenty-four Senators; *Quebec* by Twenty-four Senators; and the Maritime Provinces by Twenty-four Senators, Twelve thereof representing *Nova Scotia*, and Twelve thereof representing *New Brunswick*.

In the Case of *Quebec* each of the Twenty-four Senators representing that Province shall be appointed for One of the Twenty-four Electoral Divisions of *Lower Canada* specified in Schedule A. to Chapter One of the Consolidated Statutes of *Canada*.

23. The Qualifications of a Senator shall be as follows: Qualifications of Senator.

(1.) He shall be of the full Age of Thirty Years:

(2.) He shall be either a natural-born Subject of the Queen, or a Subject of the Queen naturalized by an Act of the Parliament of *Great Britain*, or of the Parliament of the United Kingdom of *Great Britain* and *Ireland*, or of the Legislature of One of the Provinces of *Upper Canada*, *Lower Canada*, *Canada*, *Nova Scotia*, or *New Brunswick*, before the Union, or of the Parliament of *Canada* after the Union:

(3.) He shall be legally or equitably seised as of Freehold for his own Use and Benefit of Lands or Tenements held in Free and Common Socage, or seised or possessed for his own Use and Benefit of Lands or Tenements held in Franc-alleu or in Roture, within the Province for which he is appointed, of the Value of Four thousand Dollars, over and above all Rents, Dues, Debts, Charges, Mortgages, and Incumbrances due or payable out of or charged on or affecting the same:

(4.) His Real and Personal Property shall be together worth Four thousand Dollars over and above his Debts and Liabilities:

(5.) He shall be resident in the Province for which he is appointed:

D

(6.) In

British North America.

(6.) In the Case of *Quebec* he shall have his Real Property Qualification in the Electoral Division for which he is appointed, or shall be resident in that Division.

Summons of
Senator.

24. The Governor General shall from Time to Time, in the Queen's Name, by Instrument under the Great Seal of *Canada*, summon qualified Persons to the Senate; and, subject to the Provisions of this Act, every Person so summoned shall become and be a Member of the Senate and a Senator.

Summons of
First Body
of Senators.

25. Such Persons shall be first summoned to the Senate as the Queen by Warrant under Her Majesty's Royal Sign Manual thinks fit to approve, and their Names shall be inserted in the Queen's Proclamation of Union.

Addition of
Senators in
certain
Cases.

26. If at any Time on the Recommendation of the Governor General the Queen thinks fit to direct that Three or Six Members be added to the Senate, the Governor General may by Summons to Three or Six qualified Persons (as the Case may be), representing equally the Three Divisions of *Canada*, add to the Senate accordingly.

Reduction of
Senate to
normal
Number.

27. In case of such Addition being at any Time made, the Governor General shall not summon any Person to the Senate, except on a further like Direction by the Queen on the like Recommendation, until each of the Three Divisions of *Canada* is represented by Twenty-four Senators and no more.

Maximum
Number of
Senators.

28. The Number of Senators shall not at any Time exceed Seventy-eight.

Tenure of
Place in
Senate.

29. A Senator shall, subject to the Provisions of this Act, hold his Place in the Senate for Life.

Resignation
of Place
in Senate.

30. A Senator may by Writing under his Hand addressed to the Governor General resign his Place in the Senate, and thereupon the same shall be vacant.

Disqualifi-
cation of
Senators.

31. The Place of a Senator shall become vacant in any of the following Cases :

- (1.) If for Two consecutive Sessions of the Parliament he fails to give his Attendance in the Senate :
- (2.) If he takes an Oath or makes a Declaration or Acknowledgment of Allegiance, Obedience, or Adherence to a Foreign Power, or does an Act whereby he becomes a Subject or Citizen,

British North America.

Citizen, or entitled to the Rights or Privileges of a Subject or Citizen, of a Foreign Power :

- (3.) If he is adjudged Bankrupt or Insolvent, or applies for the Benefit of any Law relating to Insolvent Debtors, or becomes a public Defaulter :
- (4.) If he is attainted of Treason or convicted of Felony or of any infamous Crime :
- (5.) If he ceases to be qualified in respect of Property or of Residence; provided, that a Senator shall not be deemed to have ceased to be qualified in respect of Residence by reason only of his residing at the Seat of the Government of *Canada* while holding an Office under that Government requiring his Presence there.

32. When a Vacancy happens in the Senate by Resignation, Death, or otherwise, the Governor General shall by Summons to a fit and qualified Person fill the Vacancy. Summons on Vacancy in Senate.

33. If any Question arises respecting the Qualification of a Senator or a Vacancy in the Senate the same shall be heard and determined by the Senate. Questions as to Qualifications and Vacancies in Senate.

34. The Governor General may from Time to Time, by Instrument under the Great Seal of *Canada*, appoint a Senator to be Speaker of the Senate, and may remove him and appoint another in his Stead. Appointment of Speaker of Senate.

35. Until the Parliament of *Canada* otherwise provides, the Presence of at least Fifteen Senators, including the Speaker, shall be necessary to constitute a Meeting of the Senate for the Exercise of its Powers. Quorum of Senate.

36. Questions arising in the Senate shall be decided by a Majority of Voices, and the Speaker shall in all Cases have a Vote, and when the Voices are equal the Decision shall be deemed to be in the Negative. Voting in Senate.

The House of Commons.

37. The House of Commons shall, subject to the Provisions of this Act, consist of One hundred and eighty-one Members, of whom Eighty-two shall be elected for *Ontario*, Sixty-five for *Quebec*, Nineteen for *Nova Scotia*, and Fifteen for *New Brunswick*. Constitution of House of Commons in Canada.

38 The

British North America.

Summoning
of House of
Commons.

38. The Governor General shall from Time to Time, in the Queen's Name, by Instrument under the Great Seal of *Canada*, summon and call together the House of Commons.

Senators not
to sit in
House of
Commons.

39. A Senator shall not be capable of being elected or of sitting or voting as a Member of the House of Commons.

Electoral
Districts of
the Four
Provinces.

40. Until the Parliament of *Canada* otherwise provides, *Ontario*, *Quebec*, *Nova Scotia*, and *New Brunswick* shall, for the Purposes of the Election of Members to serve in the House of Commons, be divided into Electoral Districts as follows :

1.—*ONTARIO.*

Ontario shall be divided into the Counties, Ridings of Counties, Cities, Parts of Cities, and Towns enumerated in the First Schedule to this Act, each whereof shall be an Electoral District, each such District as numbered in that Schedule being entitled to return One Member.

2.—*QUEBEC.*

Quebec shall be divided into Sixty-five Electoral Districts, composed of the Sixty-five Electoral Divisions into which *Lower Canada* is at the passing of this Act divided under Chapter Two of the Consolidated Statutes of *Canada*, Chapter Seventy-five of the Consolidated Statutes for *Lower Canada*, and the Act of the Province of *Canada* of the Twenty-third Year of the Queen, Chapter One, or any other Act amending the same in force at the Union, so that each such Electoral Division shall be for the Purposes of this Act an Electoral District entitled to return One Member.

3.—*NOVA SCOTIA.*

Each of the Eighteen Counties of *Nova Scotia* shall be an Electoral District. The County of *Halifax* shall be entitled to return Two Members, and each of the other Counties One Member.

4.—*NEW BRUNSWICK.*

Each of the Fourteen Counties into which *New Brunswick* is divided, including the City and County of *St. John*, shall be an Electoral District. The City of *St. John* shall also be a separate Electoral District. Each of those Fifteen Electoral Districts shall be entitled to return One Member.

41. Until

British North America.

41. Until the Parliament of *Canada* otherwise provides, all Laws in force in the several Provinces at the Union relative to the following Matters or any of them, namely,—the Qualifications and Disqualifications of Persons to be elected or to sit or vote as Members of the House of Assembly or Legislative Assembly in the several Provinces, the Voters at Elections of such Members, the Oaths to be taken by Voters, the Returning Officers, their Powers and Duties, the Proceedings at Elections, the Periods during which Elections may be continued, the Trial of controverted Elections, and Proceedings incident thereto, the vacating of Seats of Members, and the Execution of new Writs in case of Seats vacated otherwise than by Dissolution,—shall respectively apply to Elections of Members to serve in the House of Commons for the same several Provinces.

Continuance
of existing
Election
Laws until
Parliament
of Canada
otherwise
provides.

Provided that, until the Parliament of *Canada* otherwise provides, at any Election for a Member of the House of Commons for the District of *Algoma*, in addition to Persons qualified by the Law of the Province of *Canada* to vote, every Male *British* Subject, aged Twenty-one Years or upwards, being a Householder, shall have a Vote.

42. For the First Election of Members to serve in the House of Commons the Governor General shall cause Writs to be issued by such Person, in such Form, and addressed to such Returning Officers as he thinks fit.

Writs for
First Elec-
tion.

The Person issuing Writs under this Section shall have the like Powers as are possessed at the Union by the Officers charged with the issuing of Writs for the Election of Members to serve in the respective House of Assembly or Legislative Assembly of the Province of *Canada*, *Nova Scotia*, or *New Brunswick*; and the Returning Officers to whom Writs are directed under this Section shall have the like Powers as are possessed at the Union by the Officers charged with the returning of Writs for the Election of Members to serve in the same respective House of Assembly or Legislative Assembly.

43. In case a Vacancy in the Representation in the House of Commons of any Electoral District happens before the Meeting of the Parliament, or after the Meeting of the Parliament before Provision is made by the Parliament in this Behalf, the Provisions of the last foregoing Section of this Act shall extend and apply to the issuing and returning of a Writ in respect of such vacant District.

As to
Casual
Vacancies.

44. The House of Commons on its first assembling after a General Election shall proceed with all practicable Speed to elect One of its Members to be Speaker.

As to
Election of
Speaker of
House of
Commons.

E

45. In

As to filling up Vacancy in Office of Speaker.

45. In case of a Vacancy happening in the Office of Speaker by Death, Resignation, or otherwise, the House of Commons shall with all practicable Speed proceed to elect another of its Members to be Speaker.

Speaker to preside.

46. The Speaker shall preside at all Meetings of the House of Commons.

Provision in case of Absence of Speaker.

47. Until the Parliament of *Canada* otherwise provides, in case of the Absence for any Reason of the Speaker from the Chair of the House of Commons for a Period of Forty-eight consecutive Hours, the House may elect another of its Members to act as Speaker, and the Member so elected shall during the Continuance of such Absence of the Speaker have and execute all the Powers, Privileges, and Duties of Speaker.

Quorum of House of Commons.

48. The Presence of at least Twenty Members of the House of Commons shall be necessary to constitute a Meeting of the House for the Exercise of its Powers, and for that Purpose the Speaker shall be reckoned as a Member.

Voting in House of Commons.

49. Questions arising in the House of Commons shall be decided by a Majority of Voices other than that of the Speaker, and when the Voices are equal, but not otherwise, the Speaker shall have a Vote.

Duration of House of Commons.

50. Every House of Commons shall continue for Five Years from the Day of the Return of the Writs for choosing the House (subject to be sooner dissolved by the Governor General), and no longer.

Decennial Re-adjustment of Representation.

51. On the Completion of the Census in the Year One thousand eight hundred and seventy-one, and of each subsequent decennial Census, the Representation of the Four Provinces shall be re-adjusted by such Authority, in such Manner, and from such Time, as the Parliament of *Canada* from Time to Time provides, subject and according to the following Rules :

- (1.) *Quebec* shall have the fixed Number of Sixty-five Members .
- (2.) There shall be assigned to each of the other Provinces such a Number of Members as will bear the same Proportion to the Number of its Population (ascertained at such Census) as the Number Sixty-five bears to the Number of the Population of *Quebec* (so ascertained) :
- (3.) In the Computation of the Number of Members for a Province a fractional Part not exceeding One Half of the whole

British North America.

whole Number requisite for entitling the Province to a Member shall be disregarded; but a fractional Part exceeding One Half of that Number shall be equivalent to the whole Number :

- (4.) On any such Re-adjustment the Number of Members for a Province shall not be reduced unless the Proportion which the Number of the Population of the Province bore to the Number of the aggregate Population of *Canada* at the then last preceding Re-adjustment of the Number of Members for the Province is ascertained at the then latest Census to be diminished by One Twentieth Part or upwards :
- (5.) Such Re-adjustment shall not take effect until the Termination of the then existing Parliament.

52. The Number of Members of the House of Commons may be from Time to Time increased by the Parliament of *Canada*, provided the proportionate Representation of the Provinces prescribed by this Act is not thereby disturbed.

Increase of
Number of
House of
Commons.

Money Votes; Royal Assent.

53. Bills for appropriating any Part of the Public Revenue, or for imposing any Tax or Impost, shall originate in the House of Commons.

Appropriation and
Tax Bills.

54. It shall not be lawful for the House of Commons to adopt or pass any Vote, Resolution, Address, or Bill for the Appropriation of any Part of the Public Revenue, or of any Tax or Impost, to any Purpose that has not been first recommended to that House by Message of the Governor General in the Session in which such Vote, Resolution, Address, or Bill is proposed.

Recommendation of
Money
Votes.

55. Where a Bill passed by the Houses of the Parliament is presented to the Governor General for the Queen's Assent, he shall declare, according to his Discretion, but subject to the Provisions of this Act and to Her Majesty's Instructions, either that he assents thereto in the Queen's Name, or that he withholds the Queen's Assent, or that he reserves the Bill for the Signification of the Queen's Pleasure.

Royal Assent to Bills,
&c.

56. Where the Governor General assents to a Bill in the Queen's Name, he shall by the first convenient Opportunity send an authentic Copy of the Act to One of Her Majesty's Principal Secretaries of State, and if the Queen in Council within Two Years after Receipt thereof by the Secretary of State thinks fit to disallow

Disallowance by
Order in
Council of
Act as-
sented to by
Governor
General.

British North America.

disallow the Act, such Disallowance (with a Certificate of the Secretary of State of the Day on which the Act was received by him) being signified by the Governor General, by Speech or Message to each of the Houses of the Parliament or by Proclamation, shall annul the Act from and after the Day of such Signification.

Signification
of Queen's
Pleasure
on Bill re-
served.

57. A Bill reserved for the Signification of the Queen's Pleasure shall not have any Force unless and until, within Two Years from the Day on which it was presented to the Governor General for the Queen's Assent, the Governor General signifies, by Speech or Message to each of the Houses of the Parliament or by Proclamation, that it has received the Assent of the Queen in Council.

An Entry of every such Speech, Message, or Proclamation shall be made in the Journal of each House, and a Duplicate thereof duly attested shall be delivered to the proper Officer to be kept among the Records of *Canada*.

V.—PROVINCIAL CONSTITUTIONS.

Executive Power.

Appoint-
ment of
Lieutenant
Governors of
Provinces.

58. For each Province there shall be an Officer, styled the Lieutenant Governor, appointed by the Governor General in Council by Instrument under the Great Seal of *Canada*.

Tenure of
Office of
Lieutenant
Governor.

59. A Lieutenant Governor shall hold Office during the Pleasure of the Governor General; but any Lieutenant Governor appointed after the Commencement of the First Session of the Parliament of *Canada* shall not be removeable within Five Years from his Appointment, except for Cause assigned, which shall be communicated to him in Writing within One Month after the Order for his Removal is made, and shall be communicated by Message to the Senate and to the House of Commons within One Week thereafter if the Parliament is then sitting, and if not then within One Week after the Commencement of the next Session of the Parliament.

Salaries of
Lieutenant
Governors.

60. The Salaries of the Lieutenant Governors shall be fixed and provided by the Parliament of *Canada*.

Oaths, &c. of
Lieutenant
Governor.

61. Every Lieutenant Governor shall, before assuming the Duties of his Office, make and subscribe before the Governor General or some Person authorized by him Oaths of Allegiance and Office similar to those taken by the Governor General.

Application
of Provisions
referring to

62. The Provisions of this Act referring to the Lieutenant Governor extend and apply to the Lieutenant Governor for the Time being

British North America.

being of each Province, or other the Chief Executive Officer or Administrator for the Time being carrying on the Government of the Province, by whatever Title he is designated. Lieutenant Governor.

63. The Executive Council of *Ontario* and of *Quebec* shall be composed of such Persons as the Lieutenant Governor from Time to Time thinks fit, and in the first instance of the following Officers, namely,—the Attorney General, the Secretary and Registrar of the Province, the Treasurer of the Province, the Commissioner of Crown Lands, and the Commissioner of Agriculture and Public Works, with in *Quebec* the Speaker of the Legislative Council and the Solicitor General. Appointment of Executive Officers for Ontario and Quebec.

64. The Constitution of the Executive Authority in each of the Provinces of *Nova Scotia* and *New Brunswick* shall, subject to the Provisions of this Act, continue as it exists at the Union until altered under the Authority of this Act. Executive Government of Nova Scotia and New Brunswick.

65. All Powers, Authorities, and Functions which under any Act of the Parliament of *Great Britain*, or of the Parliament of the United Kingdom of *Great Britain* and *Ireland*, or of the Legislature of *Upper Canada*, *Lower Canada*, or *Canada*, were or are before or at the Union vested in or exerciseable by the respective Governors or Lieutenant Governors of those Provinces, with the Advice or with the Advice and Consent of the respective Executive Councils thereof, or in conjunction with those Councils, or with any Number of Members thereof, or by those Governors or Lieutenant Governors individually, shall, as far as the same are capable of being exercised after the Union in relation to the Government of *Ontario* and *Quebec* respectively, be vested in and shall or may be exercised by the Lieutenant Governor of *Ontario* and *Quebec* respectively, with the Advice or with the Advice and Consent of or in conjunction with the respective Executive Councils, or any Members thereof, or by the Lieutenant Governor individually, as the Case requires, subject nevertheless (except with respect to such as exist under Acts of the Parliament of *Great Britain*, or of the Parliament of the United Kingdom of *Great Britain* and *Ireland*.) to be abolished or altered by the respective Legislatures of *Ontario* and *Quebec*. Powers to be exercised by Lieutenant Governor of Ontario or Quebec with Advice, or alone.

66. The Provisions of this Act referring to the Lieutenant Governor in Council shall be construed as referring to the Lieutenant Governor of the Province acting by and with the Advice of the Executive Council thereof. Application of Provisions referring to Lieutenant Governor in Council.

F

67. The

British North America.

Administra-
tion in Ab-
sence, &c. of
Lieutenant
Governor.

67. The Governor General in Council may from Time to Time appoint an Administrator to execute the Office and Functions of Lieutenant Governor during his Absence, Illness, or other Inability.

Seats of
Provincial
Govern-
ments.

68. Unless and until the Executive Government of any Province otherwise directs with respect to that Province, the Seats of Government of the Provinces shall be as follows, namely,—of *Ontario*, the City of *Toronto*; of *Quebec*, the City of *Quebec*; of *Nova Scotia*, the City of *Halifax*; and of *New Brunswick*, the City of *Fredericton*.

*Legislative Power.*1.—*ONTARIO.*

Legislature
for Ontario.

69. There shall be a Legislature for *Ontario* consisting of the Lieutenant Governor and of One House, styled the Legislative Assembly of *Ontario*.

Electoral
Districts.

70. The Legislative Assembly of *Ontario* shall be composed of Eighty-two Members, to be elected to represent the Eighty-two Electoral Districts set forth in the First Schedule to this Act.

2.—*QUEBEC.*

Legislature
for Quebec.

71. There shall be a Legislature for *Quebec* consisting of the Lieutenant Governor and of Two Houses, styled the Legislative Council of *Quebec* and the Legislative Assembly of *Quebec*.

Constitution
of Legisla-
tive Council.

72. The Legislative Council of *Quebec* shall be composed of Twenty-four Members, to be appointed by the Lieutenant Governor, in the Queen's Name, by Instrument under the Great Seal of *Quebec*, one being appointed to represent each of the Twenty-four Electoral Divisions of *Lower Canada* in this Act referred to, and each holding Office for the Term of his Life, unless the Legislature of *Quebec* otherwise provides under the Provisions of this Act.

Qualification
of Legisla-
tive Coun-
cillors.

73. The Qualifications of the Legislative Councillors of *Quebec* shall be the same as those of the Senators for *Quebec*.

Resignation,
Disqualifi-
cation, &c.

74. The Place of a Legislative Councillor of *Quebec* shall become vacant in the Cases, *mutatis mutandis*, in which the Place of Senator becomes vacant.

Vacancies.

75. When a Vacancy happens in the Legislative Council of *Quebec* by Resignation, Death, or otherwise, the Lieutenant Governor, in the Queen's Name, by Instrument under the Great Seal of *Quebec*, shall appoint a fit and qualified Person to fill the Vacancy.

76. If

British North America.

76. If any Question arises respecting the Qualification of a Legislative Councillor of *Quebec*, or a Vacancy in the Legislative Council of *Quebec*, the same shall be heard and determined by the Legislative Council.

Questions as to Vacancies, &c.

77. The Lieutenant Governor may from Time to Time, by Instrument under the Great Seal of *Quebec*, appoint a Member of the Legislative Council of *Quebec* to be Speaker thereof, and may remove him and appoint another in his Stead.

Speaker of Legislative Council.

78. Until the Legislature of *Quebec* otherwise provides, the Presence of at least Ten Members of the Legislative Council, including the Speaker, shall be necessary to constitute a Meeting for the Exercise of its Powers.

Quorum of Legislative Council.

79. Questions arising in the Legislative Council of *Quebec* shall be decided by a Majority of Voices, and the Speaker shall in all Cases have a Vote; and when the Voices are equal the Decision shall be deemed to be in the Negative.

Voting in Legislative Council.

80. The Legislative Assembly of *Quebec* shall be composed of Sixty-five Members, to be elected to represent the Sixty-five Electoral Divisions or Districts of *Lower Canada* in this Act referred to, subject to Alteration thereof by the Legislature of *Quebec*: Provided that it shall not be lawful to present to the Lieutenant Governor of *Quebec* for Assent any Bill for altering the Limits of any of the Electoral Divisions or Districts mentioned in the Second Schedule to this Act, unless the Second and Third Readings of such Bill have been passed in the Legislative Assembly with the Concurrence of the Majority of the Members representing all those Electoral Divisions or Districts, and the Assent shall not be given to such Bill unless an Address has been presented by the Legislative Assembly to the Lieutenant Governor stating that it has been so passed.

Constitution of Legislative Assembly of Quebec.

3.—ONTARIO AND QUEBEC.

81. The Legislatures of *Ontario* and *Quebec* respectively shall be called together not later than Six Months after the Union.

First Session of Legislatures.

82. The Lieutenant Governor of *Ontario* and of *Quebec* shall from Time to Time, in the Queen's Name, by Instrument under the

Summoning of Legislative Assemblies.

British North America.

the Great Seal of the Province, summon and call together the Legislative Assembly of the Province.

Restriction
on Election
of Holders
of Offices.

83. Until the Legislature of *Ontario* or of *Quebec* otherwise provides, a Person accepting or holding in *Ontario* or in *Quebec* any Office, Commission, or Employment, permanent or temporary, at the Nomination of the Lieutenant Governor, to which an annual Salary, or any Fee, Allowance, Emolument, or Profit of any Kind or Amount whatever from the Province is attached, shall not be eligible as a Member of the Legislative Assembly of the respective Province, nor shall he sit or vote as such; but nothing in this Section shall make ineligible any Person being a Member of the Executive Council of the respective Province, or holding any of the following Offices, that is to say, the Offices of Attorney General, Secretary and Registrar of the Province, Treasurer of the Province, Commissioner of Crown Lands, and Commissioner of Agriculture and Public Works, and in *Quebec* Solicitor General, or shall disqualify him to sit or vote in the House for which he is elected, provided he is elected while holding such Office.

Continuance
of existing
Election
Laws.

84. Until the Legislatures of *Ontario* and *Quebec* respectively otherwise provide, all Laws which at the Union are in force in those Provinces respectively, relative to the following Matters, or any of them, namely,—the Qualifications and Disqualifications of Persons to be elected or to sit or vote as Members of the Assembly of *Canada*, the Qualifications or Disqualifications of Voters, the Oaths to be taken by Voters, the Returning Officers, their Powers and Duties, the Proceedings at Elections, the Periods during which such Elections may be continued, and the Trial of controverted Elections and the Proceedings incident thereto, the vacating of the Seats of Members and the issuing and execution of new Writs in case of Seats vacated otherwise than by Dissolution,—shall respectively apply to Elections of Members to serve in the respective Legislative Assemblies of *Ontario* and *Quebec*.

Provided that, until the Legislature of *Ontario* otherwise provides, at any Election for a Member of the Legislative Assembly of *Ontario* for the District of *Algoma*, in addition to Persons qualified by the Law of the Province of *Canada* to vote, every Male *British* Subject, aged Twenty-one Years or upwards, being a Householder, shall have a Vote.

Duration of
Legislative
Assemblies.

85. Every Legislative Assembly of *Ontario* and every Legislative Assembly of *Quebec* shall continue for Four Years from the Day of the Return of the Writs for choosing the same (subject nevertheless to either the Legislative Assembly of *Ontario* or the Legislative Assembly

British North America.

Assembly of *Quebec* being sooner dissolved by the Lieutenant Governor of the Province), and no longer.

86. There shall be a Session of the Legislature of *Ontario* and of that of *Quebec* once at least in every Year, so that Twelve Months shall not intervene between the last Sitting of the Legislature in each Province in one Session and its first Sitting in the next Session. Yearly Session of Legislature.

87. The following Provisions of this Act respecting the House of Commons of *Canada* shall extend and apply to the Legislative Assemblies of *Ontario* and *Quebec*, that is to say,—the Provisions relating to the Election of a Speaker originally and on Vacancies, the Duties of the Speaker, the Absence of the Speaker, the Quorum, and the Mode of voting, as if those Provisions were here re-enacted and made applicable in Terms to each such Legislative Assembly. Speaker, Quorum, &c.

4.—*NOVA SCOTIA AND NEW BRUNSWICK.*

88. The Constitution of the Legislature of each of the Provinces of *Nova Scotia* and *New Brunswick* shall, subject to the Provisions of this Act, continue as it exists at the Union until altered under the Authority of this Act; and the House of Assembly of *New Brunswick* existing at the passing of this Act shall, unless sooner dissolved, continue for the Period for which it was elected. Constitutions of Legislatures of Nova Scotia and New Brunswick.

5.—*ONTARIO, QUEBEC, AND NOVA SCOTIA.*

89. Each of the Lieutenant Governors of *Ontario*, *Quebec*, and *Nova Scotia* shall cause Writs to be issued for the First Election of Members of the Legislative Assembly thereof in such Form and by such Person as he thinks fit, and at such Time and addressed to such Returning Officer as the Governor General directs, and so that the First Election of Member of Assembly for any Electoral District or any Subdivision thereof shall be held at the same Time and at the same Places as the Election for a Member to serve in the House of Commons of *Canada* for that Electoral District. First Elections.

6.—*THE FOUR PROVINCES.*

90. The following Provisions of this Act respecting the Parliament of *Canada*, namely,—the Provisions relating to Appropriation and Tax Bills, the Recommendation of Money Votes, the Assent to Bills, the Disallowance of Acts, and the Signification of Pleasure on Bills reserved,—shall extend and apply to the Legislatures of the several Application to Legislatures of Provisions respecting Money Votes. &c.

British North America.

several Provinces as if those Provisions were here re-enacted and made applicable in Terms to the respective Provinces and the Legislatures thereof, with the Substitution of the Lieutenant Governor of the Province for the Governor General, of the Governor General for the Queen and for a Secretary of State, of One Year for Two Years, and of the Province for *Canada*.

VI.—DISTRIBUTION OF LEGISLATIVE POWERS.

Powers of the Parliament.

Legislative
Authority of
Parliament
of Canada.

91. It shall be lawful for the Queen, by and with the Advice and Consent of the Senate and House of Commons, to make Laws for the Peace, Order, and good Government of *Canada*, in relation to all Matters not coming within the Classes of Subjects by this Act assigned exclusively to the Legislatures of the Provinces; and for greater Certainty, but not so as to restrict the Generality of the foregoing Terms of this Section, it is hereby declared that (notwithstanding anything in this Act) the exclusive Legislative Authority of the Parliament of *Canada* extends to all Matters coming within the Classes of Subjects next herein-after enumerated; that is to say,—

1. The Public Debt and Property.
2. The Regulation of Trade and Commerce.
3. The raising of Money by any Mode or System of Taxation.
4. The borrowing of Money on the Public Credit.
5. Postal Service.
6. The Census and Statistics.
7. Militia, Military and Naval Service, and Defence.
8. The fixing of and providing for the Salaries and Allowances of Civil and other Officers of the Government of *Canada*.
9. Beacons, Buoys, Lighthouses, and *Sable Island*.
10. Navigation and Shipping.
11. Quarantine and the Establishment and Maintenance of Marine Hospitals.
12. Sea Coast and Inland Fisheries.
13. Ferries between a Province and any *British* or Foreign Country or between Two Provinces.
14. Currency and Coinage.
15. Banking, Incorporation of Banks, and the Issue of Paper Money.
16. Savings Banks.
17. Weights and Measures.
18. Bills of Exchange and Promissory Notes.
19. Interest.

British North America.

19. Interest.
20. Legal Tender.
21. Bankruptcy and Insolvency.
22. Patents of Invention and Discovery.
23. Copyrights.
24. *Indians*, and Lands reserved for the *Indians*.
25. Naturalization and Aliens.
26. Marriage and Divorce.
27. The Criminal Law, except the Constitution of Courts of Criminal Jurisdiction, but including the Procedure in Criminal Matters.
28. The Establishment, Maintenance, and Management of Penitentiaries.
29. Such Classes of Subjects as are expressly excepted in the Enumeration of the Classes of Subjects by this Act assigned exclusively to the Legislatures of the Provinces.

And any Matter coming within any of the Classes of Subjects enumerated in this Section shall not be deemed to come within the Class of Matters of a local or private Nature comprised in the Enumeration of the Classes of Subjects by this Act assigned exclusively to the Legislatures of the Provinces.

Exclusive Powers of Provincial Legislatures.

92. In each Province the Legislature may exclusively make Laws in relation to Matters coming within the Classes of Subjects next herein-after enumerated ; that is to say,—

Subjects of
exclusive
Provincial
Legislation.

1. The Amendment from Time to Time, notwithstanding anything in this Act, of the Constitution of the Province, except as regards the Office of Lieutenant Governor.
2. Direct Taxation within the Province in order to the raising of a Revenue for Provincial Purposes.
3. The borrowing of Money on the sole Credit of the Province.
4. The Establishment and Tenure of Provincial Offices and the Appointment and Payment of Provincial Officers.
5. The Management and Sale of the Public Lands belonging to the Province and of the Timber and Wood thereon.
6. The Establishment, Maintenance, and Management of Public and Reformatory Prisons in and for the Province.
7. The Establishment, Maintenance, and Management of Hospitals, Asylums, Charities, and Eleemosynary Institutions in and for the Province, other than Marine Hospitals.
8. Municipal Institutions in the Province.
9. Shop, Saloon, Tavern, Auctioneer, and other Licences in order to the raising of a Revenue for Provincial, Local, or Municipal Purposes.

10. Local

British North America.

10. Local Works and Undertakings other than such as are of the following Classes :—
- a. Lines of Steam or other Ships, Railways, Canals, Telegraphs, and other Works and Undertakings connecting the Province with any other or others of the Provinces, or extending beyond the Limits of the Province :
 - b. Lines of Steam Ships between the Province and any *British* or Foreign Country :
 - c. Such Works as, although wholly situate within the Province, are before or after their Execution declared by the Parliament of *Canada* to be for the general Advantage of *Canada* or for the Advantage of Two or more of the Provinces.
11. The Incorporation of Companies with Provincial Objects.
12. The Solemnization of Marriage in the Province.
13. Property and Civil Rights in the Province.
14. The Administration of Justice in the Province, including the Constitution, Maintenance, and Organization of Provincial Courts, both of Civil and of Criminal Jurisdiction, and including Procedure in Civil Matters in those Courts.
15. The Imposition of Punishment by Fine, Penalty, or Imprisonment for enforcing any Law of the Province made in relation to any Matter coming within any of the Classes of Subjects enumerated in this Section.
16. Generally all Matters of a merely local or private Nature in the Province.

Education.

Legislation
respecting
Education.

93. In and for each Province the Legislature may exclusively make Laws in relation to Education, subject and according to the following Provisions :—

- (1.) Nothing in any such Law shall prejudicially affect any Right or Privilege with respect to Denominational Schools which any Class of Persons have by Law in the Province at the Union :
- (2.) All the Powers, Privileges, and Duties at the Union by Law conferred and imposed in *Upper Canada* on the Separate Schools and School Trustees of the Queen's Roman Catholic Subjects shall be and the same are hereby extended to the Dissident Schools of the Queen's Protestant and Roman Catholic Subjects in *Quebec* :

(3.) Where

British North America.

- (3.) Where in any Province a System of Separate or Dissident Schools exists by Law at the Union or is thereafter established by the Legislature of the Province, an Appeal shall lie to the Governor General in Council from any Act or Decision of any Provincial Authority affecting any Right or Privilege of the Protestant or Roman Catholic Minority of the Queen's Subjects in relation to Education :
- (4.) In case any such Provincial Law as from Time to Time seems to the Governor General in Council requisite for the due Execution of the Provisions of this Section is not made, or in case any Decision of the Governor General in Council on any Appeal under this Section is not duly executed by the proper Provincial Authority in that Behalf, then and in every such Case, and as far only as the Circumstances of each Case require, the Parliament of *Canada* may make remedial Laws for the due Execution of the Provisions of this Section and of any Decision of the Governor General in Council under this Section.

Uniformity of Laws in Ontario, Nova Scotia, and New Brunswick.

94. Notwithstanding anything in this Act, the Parliament of *Canada* may make Provision for the Uniformity of all or any of the Laws relative to Property and Civil Rights in *Ontario, Nova Scotia, and New Brunswick*, and of the Procedure of all or any of the Courts in those Three Provinces, and from and after the passing of any Act in that Behalf the Power of the Parliament of *Canada* to make Laws in relation to any Matter comprised in any such Act shall, notwithstanding anything in this Act, be unrestricted; but any Act of the Parliament of *Canada* making Provision for such Uniformity shall not have effect in any Province unless and until it is adopted and enacted as Law by the Legislature thereof.

Legislation
for Uni-
formity of
Laws in
Three
Provinces.

Agriculture and Immigration.

95. In each Province the Legislature may make Laws in relation to Agriculture in the Province, and to Immigration into the Province; and it is hereby declared that the Parliament of *Canada* may from Time to Time make Laws in relation to Agriculture in all or any of the Provinces, and to Immigration into all or any of the Provinces; and any Law of the Legislature of a Province relative to Agriculture or to Immigration shall have effect in and for the Province as long and as far only as it is not repugnant to any Act of the Parliament of *Canada*.

Concurrent
Powers of
Legislation
respecting
Agriculture,
&c.

British North America.

VII.—JUDICATURE.

- Appointment of Judges. **96.** The Governor General shall appoint the Judges of the Superior, District, and County Courts in each Province, except those of the Courts of Probate in *Nova Scotia* and *New Brunswick*.
- Selection of Judges in Ontario, &c. **97.** Until the Laws relative to Property and Civil Rights in *Ontario*, *Nova Scotia*, and *New Brunswick*, and the Procedure of the Courts in those Provinces, are made uniform, the Judges of the Courts of those Provinces appointed by the Governor General shall be selected from the respective Bars of those Provinces.
- Selection of Judges in Quebec. **98.** The Judges of the Courts of *Quebec* shall be selected from the Bar of that Province.
- Tenure of Office of Judges of Superior Courts. **99.** The Judges of the Superior Courts shall hold Office during good Behaviour, but shall be removable by the Governor General on Address of the Senate and House of Commons.
- Salaries, &c. of Judges. **100.** The Salaries, Allowances, and Pensions of the Judges of the Superior, District, and County Courts (except the Courts of Probate in *Nova Scotia* and *New Brunswick*), and of the Admiralty Courts in Cases where the Judges thereof are for the Time being paid by Salary, shall be fixed and provided by the Parliament of *Canada*.
- General Court of Appeal, &c. **101.** The Parliament of *Canada* may, notwithstanding anything in this Act, from Time to Time provide for the Constitution, Maintenance, and Organization of a General Court of Appeal for *Canada*, and for the Establishment of any additional Courts for the better Administration of the Laws of *Canada*.

VIII.—REVENUES ; DEBTS ; ASSETS ; TAXATION.

- Creation of Consolidated Revenue Fund. **102.** All Duties and Revenues over which the respective Legislatures of *Canada*, *Nova Scotia*, and *New Brunswick* before and at the Union had and have Power of Appropriation, except such Portions thereof as are by this Act reserved to the respective Legislatures of the Provinces, or are raised by them in accordance with the special Powers conferred on them by this Act, shall form One Consolidated Revenue Fund, to be appropriated for the Public Service of *Canada* in the Manner and subject to the Charges in this Act provided.
- Expenses of Collection, &c. **103.** The Consolidated Revenue Fund of *Canada* shall be permanently charged with the Costs, Charges, and Expenses incident to the Collection, Management, and Receipt thereof, and the same shall

British North America.

shall form the First Charge thereon, subject to be reviewed and audited in such Manner as shall be ordered by the Governor General in Council until the Parliament otherwise provides.

104. The annual Interest of the Public Debts of the several Provinces of *Canada*, *Nova Scotia*, and *New Brunswick* at the Union shall form the Second Charge on the Consolidated Revenue Fund of *Canada*. Interest of Provincial Public Debts.

105. Unless altered by the Parliament of *Canada*, the Salary of the Governor General shall be Ten thousand Pounds Sterling Money of the United Kingdom of *Great Britain* and *Ireland*, payable out of the Consolidated Revenue Fund of *Canada*, and the same shall form the Third Charge thereon. Salary of Governor General.

106. Subject to the several Payments by this Act charged on the Consolidated Revenue Fund of *Canada*, the same shall be appropriated by the Parliament of *Canada* for the Public Service. Appropriation from Time to Time.

107. All Stocks, Cash, Banker's Balances, and Securities for Money belonging to each Province at the Time of the Union, except as in this Act mentioned, shall be the Property of *Canada*, and shall be taken in Reduction of the Amount of the respective Debts of the Provinces at the Union. Transfer of Stocks, &c.

108. The Public Works and Property of each Province, enumerated in the Third Schedule to this Act, shall be the Property of *Canada*. Transfer of Property in Schedule.

109. All Lands, Mines, Minerals, and Royalties belonging to the several Provinces of *Canada*, *Nova Scotia*, and *New Brunswick* at the Union, and all Sums then due or payable for such Lands, Mines, Minerals, or Royalties, shall belong to the several Provinces of *Ontario*, *Quebec*, *Nova Scotia*, and *New Brunswick* in which the same are situate or arise, subject to any Trusts existing in respect thereof, and to any Interest other than that of the Province in the same. Property in Lands, Mines, &c.

110. All Assets connected with such Portions of the Public Debt of each Province as are assumed by that Province shall belong to that Province. Assets connected with Provincial Debts.

111. *Canada* shall be liable for the Debts and Liabilities of each Province existing at the Union. Canada to be liable to Provincial Debts.

112. *Ontario*

British North America.

Debts of
Ontario and
Quebec.

112. *Ontario* and *Quebec* conjointly shall be liable to *Canada* for the Amount (if any) by which the Debt of the Province of *Canada* exceeds at the Union Sixty-two million five hundred thousand Dollars, and shall be charged with Interest at the Rate of Five *per Centum per Annum* thereon.

Assets of
Ontario and
Quebec.

113. The Assets enumerated in the Fourth Schedule to this Act belonging at the Union to the Province of *Canada* shall be the Property of *Ontario* and *Quebec* conjointly.

Debt of
Nova Scotia.

114. *Nova Scotia* shall be liable to *Canada* for the Amount (if any) by which its Public Debt exceeds at the Union Eight million Dollars, and shall be charged with Interest at the Rate of Five *per Centum per Annum* thereon.

Debt of New
Brunswick.

115. *New Brunswick* shall be liable to *Canada* for the Amount (if any) by which its Public Debt exceeds at the Union Seven million Dollars, and shall be charged with Interest at the Rate of Five *per Centum per Annum* thereon.

Payment of
Interest to
Nova Scotia
and New
Brunswick.

116. In case the Public Debts of *Nova Scotia* and *New Brunswick* do not at the Union amount to Eight million and Seven million Dollars respectively, they shall respectively receive by half-yearly Payments in advance from the Government of *Canada* Interest at Five *per Centum per Annum* on the Difference between the actual Amounts of their respective Debts and such stipulated Amounts.

Provincial
Public Pro-
perty.

117. The several Provinces shall retain all their respective Public Property not otherwise disposed of in this Act, subject to the Right of *Canada* to assume any Lands or Public Property required for Fortifications or for the Defence of the Country.

Grants to
Provinces.

118. The following Sums shall be paid yearly by *Canada* to the several Provinces for the Support of their Governments and Legislatures :

	Dollars.
<i>Ontario</i> - - - - -	Eighty thousand.
<i>Quebec</i> - - - - -	Seventy thousand.
<i>Nova Scotia</i> - - - - -	Sixty thousand.
<i>New Brunswick</i> - - - - -	Fifty thousand.

Two hundred and sixty thousand ;

and an annual Grant in aid of each Province shall be made, equal to Eighty Cents *per Head* of the Population as ascertained by the
Census

British North America.

Census of One thousand eight hundred and sixty-one, and in the Case of *Nova Scotia* and *New Brunswick*, by each subsequent Decennial Census until the Population of each of those Two Provinces amounts to Four hundred thousand Souls, at which Rate such Grant shall thereafter remain. Such Grants shall be in full Settlement of all future Demands on *Canada*, and shall be paid half-yearly in advance to each Province; but the Government of *Canada* shall deduct from such Grants, as against any Province, all Sums chargeable as Interest on the Public Debt of that Province in excess of the several Amounts stipulated in this Act.

119. *New Brunswick* shall receive by half-yearly Payments in advance from *Canada* for the Period of Ten Years from the Union an additional Allowance of Sixty-three thousand Dollars *per Annum*; but as long as the Public Debt of that Province remains under Seven million Dollars, a Deduction equal to the Interest at Five *per Centum per Annum* on such Deficiency shall be made from that Allowance of Sixty-three thousand Dollars. Further Grant to New Brunswick.

120. All Payments to be made under this Act, or in discharge of Liabilities created under any Act of the Provinces of *Canada*, *Nova Scotia*, and *New Brunswick* respectively, and assumed by *Canada*, shall, until the Parliament of *Canada* otherwise directs, be made in such Form and Manner as may from Time to Time be ordered by the Governor General in Council. Form of Payments.

121. All Articles of the Growth, Produce, or Manufacture of any one of the Provinces shall, from and after the Union, be admitted free into each of the other Provinces. Canadian Manufactures, &c.

122. The Customs and Excise Laws of each Province shall, subject to the Provisions of this Act, continue in force until altered by the Parliament of *Canada*. Continuance of Customs and Excise Laws.

123. Where Customs Duties are, at the Union, leviable on any Goods, Wares, or Merchandises in any Two Provinces, those Goods, Wares, and Merchandises may, from and after the Union, be imported from one of those Provinces into the other of them on Proof of Payment of the Customs Duty leviable thereon in the Province of Exportation, and on Payment of such further Amount (if any) of Customs Duty as is leviable thereon in the Province of Importation. Exportation and Importation as between Two Provinces.

124. Nothing in this Act shall affect the Right of *New Brunswick* to levy the Lumber Dues provided in Chapter Fifteen of Title I Lumber Dues in New Brunswick.

British North America.

Three of the Revised Statutes of *New Brunswick*, or in any Act amending that Act before or after the Union, and not increasing the Amount of such Dues ; but the Lumber of any of the Provinces other than *New Brunswick* shall not be subject to such Dues.

Exemption
of Public
Lands, &c.

125. No Lands or Property belonging to *Canada* or any Province shall be liable to Taxation.

Provincial
Consolidated
Revenue
Fund.

126. Such Portions of the Duties and Revenues over which the respective Legislatures of *Canada*, *Nova Scotia*, and *New Brunswick* had before the Union Power of Appropriation as are by this Act reserved to the respective Governments or Legislatures of the Provinces, and all Duties and Revenues raised by them in accordance with the special Powers conferred upon them by this Act, shall in each Province form One Consolidated Revenue Fund to be appropriated for the Public Service of the Province.

IX.—MISCELLANEOUS PROVISIONS.

General.

As to
Legislative
Councillors
of Provinces
becoming
Senators.

127. If any Person being at the passing of this Act a Member of the Legislative Council of *Canada*, *Nova Scotia*, or *New Brunswick*, to whom a Place in the Senate is offered, does not within Thirty Days thereafter, by Writing under his Hand addressed to the Governor General of the Province of *Canada* or to the Lieutenant Governor of *Nova Scotia* or *New Brunswick* (as the Case may be), accept the same, he shall be deemed to have declined the same ; and any Person who, being at the passing of this Act a Member of the Legislative Council of *Nova Scotia* or *New Brunswick*, accepts a Place in the Senate, shall thereby vacate his Seat in such Legislative Council.

Oath of Alle-
giance, &c.

128. Every Member of the Senate or House of Commons of *Canada* shall before taking his Seat therein take and subscribe before the Governor General or some Person authorized by him, and every Member of a Legislative Council or Legislative Assembly of any Province shall before taking his Seat therein take and subscribe before the Lieutenant Governor of the Province or some Person authorized by him, the Oath of Allegiance contained in the Fifth Schedule to this Act ; and every Member of the Senate of *Canada* and every Member of the Legislative Council of *Quebec* shall also, before taking his Seat therein, take and subscribe before the Governor General, or some Person authorized by him, the Declaration of Qualification contained in the same Schedule.

129. Except

British North America.

129. Except as otherwise provided by this Act, all Laws in force in *Canada*, *Nova Scotia*, or *New Brunswick* at the Union, and all Courts of Civil and Criminal Jurisdiction, and all legal Commissions, Powers, and Authorities, and all Officers, Judicial, Administrative, and Ministerial, existing therein at the Union, shall continue in *Ontario*, *Quebec*, *Nova Scotia*, and *New Brunswick* respectively, as if the Union had not been made; subject nevertheless (except with respect to such as are enacted by or exist under Acts of the Parliament of *Great Britain* or of the Parliament of the United Kingdom of *Great Britain* and *Ireland*;) to be repealed, abolished, or altered by the Parliament of *Canada*, or by the Legislature of the respective Province, according to the Authority of the Parliament or of that Legislature under this Act.

Continuance
of existing
Laws,
Courts, Offi-
cers, &c.

130. Until the Parliament of *Canada* otherwise provides, all Officers of the several Provinces having Duties to discharge in relation to Matters other than those coming within the Classes of Subjects by this Act assigned exclusively to the Legislatures of the Provinces shall be Officers of *Canada*, and shall continue to discharge the Duties of their respective Offices under the same Liabilities, Responsibilities, and Penalties as if the Union had not been made.

Transfer of
Officers to
Canada.

131. Until the Parliament of *Canada* otherwise provides, the Governor General in Council may from Time to Time appoint such Officers as the Governor General in Council deems necessary or proper for the effectual Execution of this Act.

Appoint-
ment
of new
Officers.

132. The Parliament and Government of *Canada* shall have all Powers necessary or proper for performing the Obligations of *Canada* or of any Province thereof, as Part of the *British* Empire, towards Foreign Countries, arising under Treaties between the Empire and such Foreign Countries.

Treaty Obl-
gations.

133. Either the *English* or the *French* Language may be used by any Person in the Debates of the Houses of the Parliament of *Canada* and of the Houses of the Legislature of *Quebec*; and both those Languages shall be used in the respective Records and Journals of those Houses; and either of those Languages may be used by any Person or in any Pleading or Process in or issuing from any Court of *Canada* established under this Act, and in or from all or any of the Courts of *Quebec*.

Use of
English and
French Lan-
guages.

The Acts of the Parliament of *Canada* and of the Legislature of *Quebec* shall be printed and published in both those Languages.

Ontario

*British North America.**Ontario and Quebec.*

Appointment
of Executive
Officers for
Ontario and
Quebec.

134. Until the Legislature of *Ontario* or of *Quebec* otherwise provides, the Lieutenant Governors of *Ontario* and *Quebec* may each appoint under the Great Seal of the Province the following Officers, to hold Office during Pleasure, that is to say,—the Attorney General, the Secretary and Registrar of the Province, the Treasurer of the Province, the Commissioner of Crown Lands, and the Commissioner of Agriculture and Public Works, and in the Case of *Quebec* the Solicitor General, and may, by Order of the Lieutenant Governor in Council, from Time to Time prescribe the Duties of those Officers, and of the several Departments over which they shall preside or to which they shall belong, and of the Officers and Clerks thereof, and may also appoint other and additional Officers to hold Office during Pleasure, and may from Time to Time prescribe the Duties of those Officers, and of the several Departments over which they shall preside or to which they shall belong, and of the Officers and Clerks thereof.

Powers,
Duties, &c.
of Executive
Officers.

135. Until the Legislature of *Ontario* or *Quebec* otherwise provides, all Rights, Powers, Duties, Functions, Responsibilities, or Authorities at the passing of this Act vested in or imposed on the Attorney General, Solicitor General, Secretary and Registrar of the Province of *Canada*, Minister of Finance, Commissioner of Crown Lands, Commissioner of Public Works, and Minister of Agriculture and Receiver General, by any Law, Statute, or Ordinance of *Upper Canada*, *Lower Canada*, or *Canada*, and not repugnant to this Act, shall be vested in or imposed on any Officer to be appointed by the Lieutenant Governor for the Discharge of the same or any of them; and the Commissioner of Agriculture and Public Works shall perform the Duties and Functions of the Office of Minister of Agriculture at the passing of this Act imposed by the Law of the Province of *Canada*, as well as those of the Commissioner of Public Works.

Great Seals.

136. Until altered by the Lieutenant Governor in Council, the Great Seals of *Ontario* and *Quebec* respectively shall be the same, or of the same Design, as those used in the Provinces of *Upper Canada* and *Lower Canada* respectively before their Union as the Province of *Canada*.

Construction
of temporary
Acts.

137. The Words “and from thence to the End of the then next ensuing Session of the Legislature,” or Words to the same Effect, used in any temporary Act of the Province of *Canada* not expired before the Union, shall be construed to extend and apply to the next Session of the Parliament of *Canada* if the Subject Matter of

British North America.

of the Act is within the Powers of the same as defined by this Act, or to the next Sessions of the Legislatures of *Ontario* and *Quebec* respectively if the Subject Matter of the Act is within the Powers of the same as defined by this Act.

138. From and after the Union the Use of the Words "*Upper Canada*" instead of "*Ontario*," or "*Lower Canada*" instead of "*Quebec*," in any Deed, Writ, Process, Pleading, Document, Matter, or Thing, shall not invalidate the same.

As to
Errors in
Names.

139. Any Proclamation under the Great Seal of the Province of *Canada* issued before the Union to take effect at a Time which is subsequent to the Union, whether relating to that Province, or to *Upper Canada*, or to *Lower Canada*, and the several Matters and Things therein proclaimed, shall be and continue of like Force and Effect as if the Union had not been made.

As to Issue
of Proclama-
tions before
Union, to
commence
after Union.

140. Any Proclamation which is authorized by any Act of the Legislature of the Province of *Canada* to be issued under the Great Seal of the Province of *Canada*, whether relating to that Province, or to *Upper Canada*, or to *Lower Canada*, and which is not issued before the Union, may be issued by the Lieutenant Governor of *Ontario* or of *Quebec*, as its Subject Matter requires, under the Great Seal thereof; and from and after the Issue of such Proclamation the same and the several Matters and Things therein proclaimed shall be and continue of the like Force and Effect in *Ontario* or *Quebec* as if the Union had not been made.

As to Issue
of Proclama-
tions after
Union.

141. The Penitentiary of the Province of *Canada* shall, until the Parliament of *Canada* otherwise provides, be and continue the Penitentiary of *Ontario* and of *Quebec*.

Penitentiary.

142. The Division and Adjustment of the Debts, Credits, Liabilities, Properties, and Assets of *Upper Canada* and *Lower Canada* shall be referred to the Arbitrament of Three Arbitrators, One chosen by the Government of *Ontario*, One by the Government of *Quebec*, and One by the Government of *Canada*; and the Selection of the Arbitrators shall not be made until the Parliament of *Canada* and the Legislatures of *Ontario* and *Quebec* have met; and the Arbitrator chosen by the Government of *Canada* shall not be a Resident either in *Ontario* or in *Quebec*.

Arbitration
respecting
Debts, &c.

143. The Governor General in Council may from Time to Time order that such and so many of the Records, Books, and Documents of the Province of *Canada* as he thinks fit shall be appropriated

Division of
Records.

British North America.

and delivered either to *Ontario* or to *Quebec*, and the same shall thenceforth be the Property of that Province; and any Copy thereof or Extract therefrom, duly certified by the Officer having charge of the Original thereof, shall be admitted as Evidence.

Constitution
of Townships
in Quebec.

144. The Lieutenant Governor of *Quebec* may from Time to Time, by Proclamation under the Great Seal of the Province, to take effect from a Day to be appointed therein, constitute Townships in those Parts of the Province of *Quebec* in which Townships are not then already constituted, and fix the Metes and Bounds thereof.

X.—INTERCOLONIAL RAILWAY.

Duty of
Government
and Parlia-
ment of
Canada to
make Rail-
way herein
described.

145. Inasmuch as the Provinces of *Canada*, *Nova Scotia*, and *New Brunswick* have joined in a Declaration that the Construction of the Intercolonial Railway is essential to the Consolidation of the Union of *British North America*, and to the Assent thereto of *Nova Scotia* and *New Brunswick*, and have consequently agreed that Provision should be made for its immediate Construction by the Government of *Canada*: Therefore, in order to give effect to that Agreement, it shall be the Duty of the Government and Parliament of *Canada* to provide for the Commencement, within Six Months after the Union, of a Railway connecting the River *St. Lawrence* with the City of *Halifax* in *Nova Scotia*, and for the Construction thereof without Intermission, and the Completion thereof with all practicable Speed.

XI.—ADMISSION OF OTHER COLONIES.

Power to
admit New-
foundland,
&c. into the
Union.

146. It shall be lawful for the Queen, by and with the Advice of Her Majesty's Most Honourable Privy Council, on Addresses from the Houses of the Parliament of *Canada*, and from the Houses of the respective Legislatures of the Colonies or Provinces of *Newfoundland*, *Prince Edward Island*, and *British Columbia*, to admit those Colonies or Provinces, or any of them, into the Union, and on Address from the Houses of the Parliament of *Canada* to admit *Rupert's Land* and the North-western Territory, or either of them, into the Union, on such Terms and Conditions in each Case as are in the Addresses expressed and as the Queen thinks fit to approve, subject to the Provisions of this Act; and the Provisions of any Order in Council in that Behalf shall have effect as if they had been enacted by the Parliament of the United Kingdom of *Great Britain* and *Ireland*.

As to
Representa-
tion of New-
foundland

147. In case of the Admission of *Newfoundland* and *Prince Edward Island*, or either of them, each shall be entitled to a
Representen-

British North America.

Representation in the Senate of *Canada* of Four Members, and (notwithstanding anything in this Act) in case of the Admission of *Newfoundland* the normal Number of Senators shall be Seventy-six and their maximum Number shall be Eighty-two; but *Prince Edward Island* when admitted shall be deemed to be comprised in the third of the Three Divisions into which *Canada* is, in relation to the Constitution of the Senate, divided by this Act, and accordingly, after the Admission of *Prince Edward Island*, whether *Newfoundland* is admitted or not, the Representation of *Nova Scotia* and *New Brunswick* in the Senate shall, as Vacancies occur, be reduced from Twelve to Ten Members respectively, and the Representation of each of those Provinces shall not be increased at any Time beyond Ten, except under the Provisions of this Act for the Appointment of Three or Six additional Senators under the Direction of the Queen.

British North America.

SCHEDULES.

The FIRST SCHEDULE.

Electoral Districts of Ontario.

A.

EXISTING ELECTORAL DIVISIONS.

COUNTIES.

- | | |
|---------------|-------------------|
| 1. Prescott. | 6. Carleton. |
| 2. Glengarry. | 7. Prince Edward. |
| 3. Stormont. | 8. Halton. |
| 4. Dundas. | 9. Essex. |
| 5. Russell. | |

RIDINGS OF COUNTIES.

10. North Riding of Lanark.
11. South Riding of Lanark.
12. North Riding of Leeds and North Riding of Grenville.
13. South Riding of Leeds.
14. South Riding of Grenville.
15. East Riding of Northumberland.
16. West Riding of Northumberland (excepting therefrom the Township of South Monaghan).
17. East Riding of Durham.
18. West Riding of Durham.
19. North Riding of Ontario.
20. South Riding of Ontario.
21. East Riding of York.
22. West Riding of York.
23. North Riding of York.
24. North Riding of Wentworth.
25. South Riding of Wentworth.
26. East Riding of Elgin.
27. West Riding of Elgin.
28. North Riding of Waterloo.
29. South Riding of Waterloo.
30. North Riding of Brant.
31. South Riding of Brant.
32. North Riding of Oxford.
33. South Riding of Oxford.
34. East Riding of Middlesex.

CITIES,

British North America.

CITIES, PARTS OF CITIES, AND TOWNS.

35. West Toronto.
36. East Toronto.
37. Hamilton.
38. Ottawa.
39. Kingston.
40. London.
41. Town of Brockville, with the Township of Elizabethtown thereto attached.
42. Town of Niagara, with the Township of Niagara thereto attached.
43. Town of Cornwall, with the Township of Cornwall thereto attached.

B.

NEW ELECTORAL DIVISIONS.

44. The Provisional Judicial District of ALGOMA.

The County of BRUCE, divided into Two Ridings, to be called respectively the North and South Ridings:—

45. The North Riding of Bruce to consist of the Townships of Bury, Lindsay, Eastnor, Albemarle, Amabel, Arran, Bruce, Elderslie, and Langeen, and the Village of Southampton.
46. The South Riding of Bruce to consist of the Townships of Kincardine (including the Village of Kincardine), Greenock, Brant, Huron, Kinross, Culross, and Carrick.

The County of HURON, divided into Two Ridings, to be called respectively the North and South Ridings:—

47. The North Riding to consist of the Townships of Ashfield, Wawanosh, Turnberry, Howick, Morris, Grey, Colborne, Hullett, including Village of Clinton, and McKillop.
48. The South Riding to consist of the Town of Goderich and the Townships of Goderich, Tuckersmith, Stanley, Hay, Osborne, and Stephen.

The County of MIDDLESEX, divided into Ridings, to be called respectively the North, West, and East Ridings:—

49. The North Riding to consist of the Townships of McGillivray and Biddulph (taken from the County of Huron), and Williams East, Williams West, Adelaide, and Lobo.
50. The West Riding to consist of the Townships of Delaware, Caradoc, Metcalfe, Mosa, and Ekfrid, and the Village of Strathroy.

[The East Riding to consist of the Townships now embraced therein, and be bounded as it is at present.]

L

51. The

British North America.

51. The County of LAMBTON to consist of the Townships of Bosanquet, Warwick, Plympton, Sarnia, Moore, Enniskillen, and Brooke, and the Town of Sarnia.
52. The County of KENT to consist of the Townships of Chatham, Dover, East Tilbury, Romney, Raleigh, and Harwich, and the Town of Chatham.
53. The County of BOTHWELL to consist of the Townships of Sombra, Dawn, and Euphemia (taken from the County of Lambton), and the Townships of Zone, Camden with the Gore thereof, Orford, and Howard (taken from the County of Kent).

The County of GREY, divided into Two Ridings, to be called respectively the South and North Ridings :—

54. The South Riding to consist of the Townships of Bentinck, Glenelg, Artemesia, Osprey, Normanby, Egremont, Proton, and Melancthon.
55. The North Riding to consist of the Townships of Collingwood, Euphrasia, Holland, Saint-Vincent, Sydenham, Sullivan, Derby, and Keppel, Sarawak and Brooke, and the Town of Owen Sound.

The County of PERTH, divided into Two Ridings, to be called respectively the South and North Ridings :—

56. The North Riding to consist of the Townships of Wallace, Elma, Logan, Ellice, Mornington, and North Easthope, and the Town of Stratford.
57. The South Riding to consist of the Townships of Blanchard, Downie, South Easthope, Fullartou, Hibbert, and the Villages of Mitchell and Ste. Marys.

The County of WELLINGTON, divided into Three Ridings, to be called respectively North, South, and Centre Ridings :—

58. The North Riding to consist of the Townships of Amaranth, Arthur, Luther, Minto, Maryborough, Peel, and the Village of Mount Forest.
59. The Centre Riding to consist of the Townships of Garafraxa, Erin, Eramosa, Nichol, and Pilkington, and the Villages of Fergus and Elora.
60. The South Riding to consist of the Town of Guelph, and the Townships of Guelph and Puslinch.

The County of NORFOLK, divided into Two Ridings, to be called respectively the South and North Ridings :—

61. The South Riding to consist of the Townships of Charlotteville, Houghton, Walsingham, and Woodhouse, and with the Gore thereof.
62. The North Riding to consist of the Townships of Middleton, Townsend, and Windham, and the Town of Simcoe.
63. The County of HALDIMAND to consist of the Townships of Oneida, Seneca, Caguya North, Caguya South, Raynham, Walpole, and Dunn.

64. The

British North America.

64. The County of MONCK to consist of the Townships of Canborough and Moulton, and Sherbrooke, and the Village of Dunville (taken from the County of Haldimand), the Townships of Caistor and Gainsborough (taken from the County of Lincoln), and the Townships of Pelham and Wainfleet (taken from the County of Welland).
65. The County of LINCOLN to consist of the Townships of Clinton, Grantham, Grimsby, and Louth, and the Town of St. Catherines.
66. The County of WELLAND to consist of the Townships of Bertie, Crowland, Humberstone, Stamford, Thorold, and Willoughby, and the Villages of Chippewa, Clifton, Fort Erie, Thorold, and Welland.
67. The County of PEEL to consist of the Townships of Chinguacousy, Toronto, and the Gore of Toronto, and the Villages of Brampton and Streetsville.
68. The County of CARDWELL to consist of the Townships of Albion and Caledon (taken from the County of Peel), and the Townships of Adjala and Mono (taken from the County of Simcoe).

The County of SIMCOE, divided into Two Ridings, to be called respectively the South and the North Ridings :—

69. The South Riding to consist of the Townships of West Gwillimbury, Tecumseth, Innisfil, Essa, Tosorontio, Mulmur, and the Village of Bradford.
70. The North Riding to consist of the Townships of Nottawasaga, Sunnidale, Vespra, Flos, Oro, Medonte, Orillia and Matchedash, Tiny and Tay, Balaklava and Robinson, and the Towns of Barrie and Collingwood.

The County of VICTORIA, divided into Two Ridings, to be called respectively the South and North Ridings :—

71. The South Riding to consist of the Townships of Ops, Mariposa, Emily, Verulam, and the Town of Lindsay.
72. The North Riding to consist of the Townships of Anson, Bexley, Carden, Dalton, Digby, Eldon, Fenelon, Hindon, Laxton, Lutterworth, Macaulay and Draper, Sommerville, and Morrison, Muskoka, Monck and Watt (taken from the County of Simcoe), and any other surveyed Townships lying to the North of the said North Riding.

The County of PETERBOROUGH, divided into Two Ridings, to be called respectively the West and East Ridings :—

73. The West Riding to consist of the Townships of South Monaghan (taken from the County of Northumberland), North Monaghan, Smith, and Ennismore, and the Town of Peterborough.
74. The East Riding to consist of the Townships of Asphodel, Belmont and Methuen, Douro, Dummer, Galway, Harvey, Minden, Stanhope and Dysart, Otonabee, and Snowden, and the Village of Ashburnham, and any other surveyed Townships lying to the North of the said East Riding.

The

British North America.

The County of HASTINGS, divided into Three Ridings, to be called respectively the West, East, and North Ridings:—

75. The West Riding to consist of the Town of Belleville, the Township of Sydney, and the Village of Trenton.
76. The East Riding to consist of the Townships of Thurlow, Tyendinaga, and Hungerford.
77. The North Riding to consist of the Townships of Rawdon, Huntingdon, Madoc, Elzevir, Tudor, Marmora, and Lake, and the Village of Stirling, and any other surveyed Townships lying to the North of the said North Riding.
78. The County of LENNOX to consist of the Townships of Richmond, Adolphustown, North Fredericksburg, South Fredericksburg, Ernest Town, and Amherst Island, and the Village of Napanee.
79. The County of ADDINGTON to consist of the Townships of Camden, Portland, Sheffield, Hinchinbroke, Kaladar, Kennebec, Olden, Oso, Anglesea, Barrie, Clarendon, Palmerston, Effingham, Abinger, Miller, Canonto, Denbigh, Loughborough, and Bedford.
80. The County of FRONTENAC to consist of the Townships of Kingston, Wolfe Island, Pittsburg and Howe Island, and Storrington.

The County of RENFREW, divided into Two Ridings, to be called respectively the South and North Ridings:—

81. The South Riding to consist of the Townships of McNab, Bagot, Blithfield, Brougham, Horton, Admaston, Grattan, Matawatchan, Griffith, Lyndoch, Raglan, Radcliffe, Brudenell, Sebastopol, and the Villages of Arnprior and Renfrew.
82. The North Riding to consist of the Townships of Ross, Bromley, Westmeath, Stafford, Pembroke, Wilberforce, Alice, Petawawa, Buchanan, South Algona, North Algona, Fraser, McKay, Wylie, Rolph, Head, Maria, Clara, Haggerty, Sherwood, Burns, and Richards, and any other surveyed Townships lying North-westerly of the said North Riding.

Every Town and incorporated Village existing at the Union, not specially mentioned in this Schedule, is to be taken as Part of the County or Riding within which it is locally situate.

British North America.

The SECOND SCHEDULE.

Electoral Districts of Quebec specially fixed.

COUNTIES OF—		
Pontiac.	Missisquoi.	Compton.
Ottawa.	Brome.	Wolfe and Richmond.
Argenteuil.	Shefford.	Megantic.
Huntingdon.	Stanstead.	
TOWN of Sherbrooke.		

The THIRD SCHEDULE.*Provincial Public Works and Property to be the Property of Canada.*

1. Canals, with Lands and Water Power connected therewith.
2. Public Harbours.
3. Lighthouses and Piers, and Sable Island.
4. Steamboats, Dredges, and public Vessels.
5. Rivers and Lake Improvements.
6. Railways and Railway Stocks, Mortgages, and other Debts due by Railway Companies.
7. Military Roads.
8. Custom Houses, Post Offices, and all other Public Buildings, except such as the Government of Canada appropriate for the Use of the Provincial Legislatures and Governments.
9. Property transferred by the Imperial Government, and known as Ordnance Property.
10. Armouries, Drill Sheds, Military Clothing, and Munitions of War, and Lands set apart for general Public Purposes.

The FOURTH SCHEDULE.

Assets to be the Property of Ontario and Quebec conjointly.

Upper Canada Building Fund.
 Lunatic Asylums.
 Normal School.
 Court Houses
 in
 Aylmer, } Lower Canada.
 Montreal, }
 Kamouraska, }
 Law Society, Upper Canada.
 Montreal Turnpike Trust.
 University Permanent Fund.
 Royal Institution.
 Consolidated Municipal Loan Fund, Upper Canada.
 Consolidated Municipal Loan Fund, Lower Canada.
 Agricultural Society, Upper Canada.
 Lower Canada Legislative Grant.
 Quebec Fire Loan.
 Tamisconata Advance Account.
 Quebec Turnpike Trust.
 Education—East.
 Building and Jury Fund, Lower Canada.
 Municipalities Fund.
 Lower Canada Superior Education Income Fund.

British North America.

The FIFTH SCHEDULE.

OATH OF ALLEGIANCE.

I *A.B.* do swear, That I will be faithful and bear true Allegiance to Her Majesty Queen Victoria.

Note.—*The Name of the King or Queen of the United Kingdom of Great Britain and Ireland for the Time being is to be substituted from Time to Time, with proper Terms of Reference thereto.*

DECLARATION OF QUALIFICATION.

I *A.B.* do declare and testify, That I am by Law duly qualified to be appointed a Member of the Senate of Canada [*or as the Case may be*], and that I am legally or equitably seised as of Freehold for my own Use and Benefit of Lands or Tenements held in Free and Common Socage [*or seised or possessed for my own Use and Benefit of Lands or Tenements held in Franc-alieu or in Roture (as the Case may be),*] in the Province of Nova Scotia [*or as the Case may be*] of the Value of Four thousand Dollars over and above all Rents, Dues, Debts, Mortgages, Charges, and Incumbrances due or payable out of or charged on or affecting the same, and that I have not collusively or colourably obtained a Title to or become possessed of the said Lands and Tenements or any Part thereof for the Purpose of enabling me to become a Member of the Senate of Canada [*or as the Case may be*], and that my Real and Personal Property are together worth Four thousand Dollars over and above my Debts and Liabilities.
