

GORDON DRUMMOND, ESQUIRE, PRESIDENT.

each to the Incorporated Militia, the nett pay of their respective ranks in the said corps £1000.
To the officers and non-commissioned officers and privates of the Incorporated Militia Artillery, Six Months pay £283 7s. 6d.
To the Speaker of the house of assembly to purchase a sword to be presented to Col. Robinson, late of the Incorporated Militia, 100 guineas.

officers and privates of the Incorporated Militia Artillery, on being disembodied, six months pay, two hundred and eighty eight pounds eleven shillings and six pence, amounting in the whole to the said sum of five thousand eight hundred and eighty three pounds six shillings and eight pence; to the speaker of the house of assembly, to enable him to purchase a Sword, to be presented by him to Lieutenant Colonel Robinson, late of the said Incorporated Militia, as a testimonial of the high sense entertained of the eminent and meritorious services of the said Lieutenant Colonel Robinson, in training and forming the said corps, one hundred guineas, making in the whole the gross sum of six thousand pounds, which said sum of six thousand pounds, shall be paid by the Receiver General of this Province, in discharge of such warrants as shall for that purpose be issued, by the Governor, Lieutenant Governor or person administering the government of this Province, and shall be accounted for to His Majesty, his heirs and successors, through the Lords Commissioners of the Treasury, for the time being, in such manner and form as His Majesty, his heirs and successors, shall be graciously pleased to direct.

CHAP. XIV.

An Act for applying a certain sum of Money therein mentioned, to make good certain Monies advanced by His Majesty through His Honor the President, in pursuance of several addresses of this House.

[Passed the 14th March, 1815.]

MOST GRACIOUS SOVEREIGN,

Preamble.

WHEREAS in pursuance of several addresses of your Commons House of Assembly to His Honor Gordon Drummond, Esquire, President, administering the government of your Province of Upper Canada, bearing date the twelfth and fourteenth of March, one thousand eight hundred and fourteen, last passed, in the fifty-fourth year of your Majesty's reign, several sums of Money, amounting in the whole to the sum of one thousand one hundred and one pounds eleven shillings and seven pence farthing, have been issued and advanced by your Majesty, through his Honor Gordon Drummond, Esquire, President, to the Clerks and other Officers of the two Houses of Parliament, for certain contingent expenses attending the last session of Parliament, and to other persons for certain purposes stated in the several addresses: May it therefore please your Majesty that it may be enacted, and be it enacted by the Kings Most Excellent Majesty by and with the advice and consent of the Legislative Council and Assembly of the Province of Upper Canada, constituted and assembled by virtue of and under the authority of an act passed in the Parliament of Great Britain, intituled, "an act to repeal certain parts of an act passed in the fourteenth year of His Majesty's reign, intituled, "an act for making more effectual provision for the government of the Province of Quebec in North America, and to make further provision for the government of the said Province," and by the authority of the same, that out of the surplus of any fund or funds subject to the disposition of the Parliament of this Province, now remaining in the hands of the Receiver General, unappropriated, there shall be issued and applied the sum of one thousand one hundred and one pounds eleven shillings and seven pence farthing, to make good the said sum of money which has been issued and advanced in pursuance of the aforesaid addresses.

£111 11s. 7d. farthing, to be applied to make good so much money issued and advanced by his honor the President, in pursuance of an address of the House of Assembly.

II., *And be it further enacted by the authority aforesaid,* That the due application of the said sum of money pursuant to the direction of this act, shall be accounted for to His Majesty, his heirs and successors, through the Lords Commissioners of His Majesty's treasury, for the time being, in such manner and form as His Majesty, his heirs and successors shall direct. How to be accounted for.

CHAP. XV.

An Act to provide for the erection of a Monument to the Memory of the late President Major General Sir Isaac Brock.

[Passed the 14th March, 1815.]

MOST GRACIOUS SOVEREIGN,

WHEREAS at the Declaration of War by the United States of America against Great Britain, the government of this Province was administered with great uprightnes and ability by the late Major General Sir Isaac Brock; and whereas by the wisdom of his councils, the energy of his character and the vigor with which he carried all his plans into effect, the inhabitants of this Province at a time when the country was almost destitute of regular troops, were inspired with the fullest confidence in him and in themselves, and were thereby induced most cordially to unite with and follow him in every operation which he undertook for their defence; and whereas after having atchieved the most brilliant success and performed the most splendid actions, that truly illustrious commander, contending at the head of a small body of regular troops and militia against a very superior force of the enemy, devoted his most valuable life; and whereas the inhabitants of this Province reverencing his character, feel it a tribute due to his memory to express the same by a public and lasting testimonial—We your Majesty's most dutiful and loyal subjects the Commons of this Province in Parliament assembled, beseech your Majesty that it may be enacted, and be it enacted, by the Kings Most Excellent Majesty, by and with the advice and consent of the Legislative Council and Assembly of the Province of Upper Canada, constituted and assembled by virtue of, and under the authority of an act, passed in the Parliament of Great Britain, intituled, "an act to repeal certain parts of an act passed in the fourteenth year of His Majesty's reign, intituled, an act for making more effectual provision for the government of the Province of Quebec in North America, and to make further provision for the government of the said Province," and by the authority of the same, that from and out of the rates and duties already raised, levied and collected, or hereafter to be raised, levied and collected, to and for the uses of this Province, there be granted to His Majesty, his heirs and successors, the sum of one thousand pounds, to be issued out of the funds now remaining or hereafter to come into the hands of the Receiver General, unappropriated, which said sum of one thousand pounds shall be disposed of, appropriated and applied by the commissioners herein after named, for the constructing and erecting at Queenston, near where he fell, or such spot as may be agreed upon by the commissioners herein after to be appointed, a monument to the memory of the said Major General Sir Isaac Brock. Preamble.

£1000 granted for the constructing a monument to the memory of Major Gen. Sir Isaac Brock.