

Whereupon the Honourable Mr. McMullen came to the Table and took and subscribed the Oath prescribed by Law, which was administered by Samuel Edmour St. Onge Chapleau, Esquire, one of the Commissioners appointed for that purpose, and took his seat accordingly.

The Honourable the Speaker then acquainted the House that the Clerk of the Senate had laid upon the Table the Certificate of one of the Commissioners setting forth that the Honourable Mr. McMullen, a Member of the Senate, had made and subscribed the Declaration of Qualification required by the British North America Act, 1867.

The Honourable the Speaker informed the Senate that he had received a communication from the Governor General's Secretary.

The same was read by the Honourable the Speaker, and it is as follows:—

OTTAWA, 11th February, 1902.

SIR,—I have the honour to inform you that His Excellency the Governor General will proceed to the Senate Chamber, to open the Second Session of the ninth Parliament of the Dominion of Canada, on Thursday, the 13th instant, at Three o'clock, P.M.

I have the honour to be, Sir,

Your obedient servant,

F. S. MAUDE, Major,

Governor General's Secretary.

The Honourable
The Speaker of the Senate.

The House was adjourned during pleasure.

After some time the House was resumed.

His Excellency the Right Honourable Sir Gilbert John Elliot, Earl of Minto and Viscount Melgund of Melgund, County of Forfar, in the Peerage of the United Kingdom, Baron Minto of Minto, County of Roxburgh, in the Peerage of Great Britain, Baronet of Nova Scotia, Knight Grand Cross of the Most Distinguished Order of Saint Michael and Saint George, &c., &c., Governor General of Canada, being seated on the Throne,

The Honourable the Speaker commanded the Gentleman Usher of the Black Rod to proceed to the House of Commons and acquaint that House,—“It is His Excellency's pleasure they attend him immediately in this House.”

Who being come with their Speaker,

His Excellency the Governor General was then pleased to open the Session by the following Gracious Speech to both Houses of Parliament :—

Honourable Gentlemen of the Senate :

Gentlemen of the House of Commons :

In meeting you again at the commencement of another session of Parliament, it is my first duty to express the deep sense of our gratitude to Divine Providence for the many blessings which Canada has received during the past year, and particularly for the exceptionally bountiful harvest in Manitoba and the North-west Territories.

It was very gratifying to note the cordial reception tendered by all classes of the people, to the Prince and Princess of Wales on the occasion of their visit in September and October last, the only regrettable feature being the limited time at their disposal, which prevented their visiting many important centres of population. It is however a great satisfaction to know that their Royal Highnesses enjoyed their tour through Canada and carried away the most pleasant recollections of their visit to this part of the Empire.

The assassination of President McKinley, has elicited a universal feeling of sympathy and sorrow throughout the civilized world and, though Canada has happily so far been free from crimes of the character, the close proximity to the United States may make it advisable to join our efforts to the efforts of the United States and other nations and to provide by legislation for the adequate punishment of those who, either by speech or writing, incite fanatics to the perpetration of such horrible crimes.

The returns of the late census will be laid before you and, while the absolute increase in the number of population is not so great as might have been expected, the evidences of growth in wealth and in the general tokens of prosperous development are highly satisfactory. There is good reason also to believe that the increase of population during the latter half of the decade has been very greatly in excess of the average of former years and that in the near future we may look for a much more rapid growth than occurred during the period covered by the last two censuses.

Application having been made by the Canadian Pacific Railway Company for approval of an increase of its capital, to meet the demand for additional rolling stock and other improved facilities, for handling the growing traffic, my Ministers availed themselves of the opportunity to stipulate that the long pending question of the power of the Governor in Council to regulate the tolls of the Company, should be submitted to the Courts for a judicial decision. The correspondence and other papers will be laid before you.

The inventor, Mr. Marconi, having met unexpected obstacles to the carrying on of his experiments in wireless ocean telegraphy in a sister colony, my Ministers deemed it expedient to invite him to continue his operations on the coast of Nova Scotia, and they availed themselves of his presence in Canada to enter into negotiations resulting in an arrangement through which, should the project prove as successful as is hoped for, the Government and people of Canada will enjoy the benefits of the invention on very favourable terms, including rates for transatlantic messages very much below those now existing.

I am pleased to inform you that the display made by Canada of her products, at the several expositions at which they have been exhibited during the last year has attracted much attention, and has already resulted in many inquiries and orders for our goods.

I may also congratulate you on the satisfactory condition of the revenue and on the steady and continuous expansion of the general business of the country as evidenced by the increased volume of exports and imports.

With the view of still further facilitating and developing our trade with other countries, it will probably be found expedient to increase the number of our commercial agencies, and Parliament will be asked to consider the desirability of making additional provision for that purpose.

I have also pleasure in informing you that the Governments of Australia and New Zealand have accepted an invitation from my Government to attend a conference in London next June for the consideration of trade, transportation, cable and other matters of intercolonial concern, and it is hoped that the meeting may lead to an extension of Canadian trade with those important portions of His Majesty's Dominions.

I have further to advise you that my Government, having caused inquiry to be made, has reached the conclusion that the establishment of direct steamship service with South Africa would enable Canada to secure in that country a profitable market for her varied products, and, to that end, will endeavour to arrange for such a service.

His Majesty has been graciously pleased to invite the Premier to be present at the ceremonies attending his Coronation. It is to be hoped that the presence of the leading statesmen of the several colonies upon this occasion will afford an opportunity for the discussion of subjects of mutual interest which may considerably affect the

development of our trade and commerce in the near future, with the mother country and with our sister colonies.

Gentlemen of the House of Commons :

The public accounts for the last year and the estimates for the succeeding year will be laid before you without delay.

Honourable Gentlemen of the Senate :

Gentlemen of the House of Commons :

I commit the above matters and all others which may be submitted to you, to your earnest consideration, and I rely upon your wisdom and prudence to deal with them in the manner which, under Divine Providence, may prove most conducive to the best interests of Canada.

His Excellency the Governor General was pleased to retire, and the House of Commons withdrew.

The Honourable Mr. Scott, Secretary of State, presented to the Senate a Bill intituled : "An Act relating to Railways."

The said Bill was read a first time.

The Honourable the Speaker then reported His Excellency's Speech from the Throne, and the same was then read by the Clerk.

On motion of the Honourable Mr. Scott, seconded by the Honourable Mr. Templeman, it was

Ordered, That the Speech of His Excellency the Governor General be taken into consideration by the Senate on Monday, the 17th instant.

On motion of the Honourable Mr. Scott, seconded by the Honourable Mr. Templeman, it was.

Ordered, That all the Senators present during this Session be appointed a Committee to consider the Orders and Customs of the Senate and Privileges of Parliament, and that the said Committee have leave to meet in the Senate Chamber, when and as often as they please.

The Honourable Mr. Scott moved, seconded by the Honourable Mr. Templeman,

That when the Senate adjourns this day, it do stand adjourned until Monday next, at three o'clock in the afternoon.

The question of concurrence being put thereon, the same was resolved in the affirmative, and

Ordered, accordingly.

Then, on motion of the Honourable Mr. Scott, seconded by the Honourable Mr. Templeman,

The Senate adjourned until Monday next, at three o'clock in the afternoon.