

The Honourable the Speaker informed the Senate that he had received a communication from the Governor General's Secretary, as follows:—

OFFICE OF THE GOVERNOR GENERAL'S SECRETARY, CANADA

OTTAWA, January 18th, 1928.

SIR,—I have the honour to inform you that His Excellency the Governor General will proceed to the Senate Chamber to open the Session of the Dominion Parliament on Thursday, the 26th January, at three p.m.

I have the honour to be,

Sir,

Your obedient servant,

E. C. MIEVILLE,

Secretary to the Governor General.

The Honourable
The Speaker of the Senate,
Ottawa.

Ordered, That the same do lie on the Table.

The Senate was adjourned during pleasure.

After a while, His Excellency the Governor General having come, and 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 that,—

It is His Excellency the Governor General's pleasure that they attend him immediately in the Senate Chamber.

Who being come, with their Speaker,

His Excellency the Governor General was pleased to open the Session by a Gracious Speech to both Houses, as follows:—

Honourable Members of the Senate:

Members of the House of Commons:

It affords me much pleasure to meet you at the commencement of another session of Parliament and to be able to congratulate you upon the marked prosperity of the country. The volume of trade and of building construction, the growth in employment, the increased railway receipts, the expanding revenues, and business conditions generally, all bear testimony to a sound economic development which promises much in the way of substantial progress.

The celebrations of the Sixtieth Anniversary of Confederation, held during the past summer, were of a memorable character. They evoked in all parts of the Dominion a spirit of national pride and patriotism. Related to the commemoration, and outstanding among the events of the year, was the visit of Their Royal Highnesses the Prince of Wales and Prince George, and the Prime Minister of Great Britain. The welcome everywhere accorded the representatives of the Royal Family and the representative of the British Parliament evidenced the strength of the ties which unite in a common allegiance the members of the British Commonwealth of Nations.

Striking recognition has been accorded Canada's position in the League of Nations through the selection of Canada by the Assembly to a non-permanent seat on the Council of the League.

As contemplated by the conclusions of the Imperial Conference of 1926, provision was made on 1st July for direct communication between His Majesty's Government in Canada and His Majesty's other Governments of the British Empire. The further implementing of these conclusions which aim at more effective consultation through personal contact by the appointment to Canada of a representative of His Majesty's Government in Great Britain is being discussed between the Secretary of State for Dominion Affairs in Great Britain, who is at present in Canada, and members of my Government. By agreement between the Governments of France and Canada and the Governments of Japan and Canada it is proposed that each of these countries shall be represented in the other by a Minister Plenipotentiary.

Following the announcement made during the last Session of Parliament, a Conference was convened at Ottawa in November between the Dominion Government and the Governments of the Provinces of Canada. It is the opinion of my advisers that this Conference proved of the utmost value in facilitating a full and free exchange of views between the participating Governments on problems of mutual interest and concern. Your attention will be invited during the present Session to some of the more important matters discussed at the Conference.

As a result of the Dominion-Provincial Conference, my advisers have decided, pending a complete revision of the financial arrangements as contemplated by the Duncan Report, to recommend the continuance to the Maritime Provinces of the money grants made at the last session. In the light of the discussions at the Conference, my Ministers are continuing negotiations with the Prairie Provinces for the return of their natural resources and are giving consideration to the restoration to the Province of British Columbia of the lands of the railway belt and the Peace River block. Consideration is also being given to the railway problems of the several provinces, as outlined at the Conference.

The work of reconditioning that portion of the Hudson Bay railway previously constructed has been finished. After most careful examination and consideration, and upon the best advice obtainable, Churchill has been selected as the ocean terminus of the Bay route. A contract has been let for the grading and bridging of the railway extension to Churchill and preparations looking to the establishment of the necessary harbour works there are well advanced.

There has been a substantial increase in the number of British immigrants as well as in the number of immigrants of a suitable type from the continent of Europe. Steps have been taken towards closer co-operation with the Provincial Governments in land settlement, placement and supervisory work. Several provincial centres have already been established for the reception and distribution of British youths for agricultural work, and a constructive settlement scheme has been put into force for settlers of this class.

The opening of new territory by the construction of branch lines of railway is proceeding rapidly, and is providing wider opportunities for settlement.

Harbour Commissions have been established at the ports of St. John and Halifax. This, it is expected, will facilitate and expand the movement of traffic through Atlantic seaports. The volume of trade at other Canadian ports during the past season has increased. In grain shipments, the Port of Montreal attained a pre-eminent position among world ocean ports.

Much progress has been made in the development of aviation in the Dominion. An organization has been established for the administration of

civil aviation, distinct from that of the Air Force. To assist in the development of transoceanic air routes, a site for an airship base has been purchased near Montreal. An airship mooring tower will be erected and a public air terminal for aeroplanes provided.

In the postal service the year has been marked by the inauguration of an air mail service between Rimouski and Montreal.

Satisfactory progress has been made in the organization of the Department of National Revenue. The final report of the Royal Commission on Customs and Excise will be presented immediately for your consideration, and legislation based upon the report will be introduced.

It is proposed to amalgamate the Departments of Health and Soldiers' Civil Re-establishment in a single department of National Health and Veterans' Welfare.

A proclamation has been issued bringing the revised Statutes of Canada into force on the first day of February, and copies of the new revision will be available for the present session.

Among other important matters to which your attention will be invited will be measures providing for more favourable trade relations between Canada and certain foreign countries, and for substantial assistance to and improved facilities for industrial and scientific research.

Members of the House of Commons:

The public accounts for the last fiscal year and the estimates for the coming year will be submitted at an early date.

Honourable Members of the Senate:

Members of the House of Commons:

In again inviting your careful consideration of the important matters which will engage your attention, I pray that Divine Providence may guide and bless your deliberations.

His Excellency the Governor General was pleased to retire.

The Commons withdrew.

After some time the Senate was resumed.

PRAYERS.

The Honourable Mr. Dandurand presented to the Senate a Bill intituled: "An Act relating to Railways."

The said Bill was read the first time.

The Honourable the Speaker informed the Senate that a copy of the Speech of His Excellency the Governor General had been left in his hands.

The same was read by The Honourable the Speaker.

Ordered, That the Speech of His Excellency the Governor General be taken into consideration on Tuesday, next.

The Honourable the Speaker informed the Senate that the Clerk had received certificates from the Honourable the Secretary of State of Canada showing that—

Philippe Jacques Paradis, Esquire,
Joseph Napoleon Kemner-Lafamme, Esquire,
James Houston Spence, Esquire,
Edgar Sydney Little, Esquire, and
Gustave Lacasse, Esquire,

respectively, have been summoned to the Senate.