

Que.; William Earl Rowe, Esq., Newton Robinson, Ont.; Onesime Gagnon, Esq., K.C., Quebec, Que. Oct. 23, Major Charles Gavan Power, M.C., K.C., LL.L., Quebec, Que.; James Lorimer Ilsley, Esq., K.C., LL.B., Kentville, N.S.; Joseph Enoil Michaud, Esq., B.A., LL.B., Edmundston, N.B.; Norman McLeod Rogers, Esq., Kingston, Ont.; Clarence Decatur Howe, Esq., Port Arthur, Ont. Oct. 28, Hon. James Garfield Gardiner, B.A., LL.D., Regina, Sask.

Cabinet Ministers, 1935.—Aug. 14, Hon. William Gordon Ernst, P.C., to be Minister of Fisheries, Hon. George Reginald Geary, P.C., to be Minister of Justice and Attorney General of Canada, *vice* Hon. Hugh Guthrie, resigned. Hon. James Earl Lawson, P.C., to be Minister of National Revenue, *vice* Hon. R. C. Matthews, resigned. Aug. 16, Hon. Samuel Gobeil, P.C., to be Postmaster General, *vice* Hon. Arthur Sauvé, resigned. Aug. 30, Hon. Lucien Henri Gendron, P.C., to be Minister of Marine, *vice* Hon. Alfred Duranleau, resigned; Hon. William Earl Rowe, P.C., to be Minister without Portfolio; Hon. Onésime Gagnon, P.C., to be Minister without Portfolio. Oct. 23, Rt. Hon. William Lyon Mackenzie King, C.M.G., Prime Minister of Canada and a Member of the King's Privy Council for Canada; to be President of the Privy Council and Secretary of State for External Affairs. Hon. Raoul Dandurand, P.C., K.C., to be a Member of the Administration and Minister without Portfolio. Hon. Thomas Alexander Crerar, P.C., to be Minister of Mines, Minister of Immigration and Colonization, Minister of the Interior and Superintendent General of Indian Affairs. Hon. Ernest Lapointe, P.C., K.C., to be Minister of Justice and Attorney General for Canada. Hon. Pierre Joseph Arthur Cardin, P.C., K.C., to be Minister of Public Works. Hon. Charles Avery Dunning, P.C., to be Minister of Finance. Hon. John Campbell Elliott, P.C., K.C., to be Postmaster General. Hon. William Daum Euler, P.C., to be Minister of Trade and Commerce. Hon. Fernand Rinfret, P.C., to be Secretary of State of Canada. Hon. Ian Alistair Mackenzie, P.C., K.C., to be Minister of National Defence. Hon. Charles Gavan Power, P.C., to be Minister of Pensions and National Health. Hon. James Lorimer Ilsley, P.C., to be Minister of National Revenue. Hon. Joseph Enoil Michaud, P.C., to be Minister of Fisheries. Hon. Norman McLeod Rogers, P.C., to be Minister of Labour. Hon. Clarence Decatur Howe, P.C., to be Minister of Railways and Canals and Minister of Marine. Oct. 28, Hon. James Garfield Gardiner, P.C., B.A., LL.D., Regina, Sask.; to be Minister of Agriculture.

Senators, 1935.—July 20, Hon. Edgar Nelson Rhodes, P.C., B.A., LL.B., D.C.L., Amherst, N.S.; Col. Thomas Cantley, LL.D., New Glasgow, N.S.; Felix Patrick Quinn, Bedford, N.S.; John Louis Philip Robicheau, Maxwellton, N.S.; Hon. George Burpee Jones, P.C., Apohaqui, N.B.; Hon. John Alexander MacDonald, P.C., Cardigan, P.E.I.; Hon. Arthur Sauvé, P.C., St. Eustache, Que.; Hon. Donald Sutherland, P.C., Ingersoll, Ont.; Iva Campbell Fallis, Peterborough, Ont.; Lieut.-Col. James Arthurs, Parry Sound, Ont. Aug. 14, Antoine Joseph Léger, M.A., K.C., Moncton, N.B.; Benjamin Franklin Smith, East Florenceville, N.B.; Col. Henry Alfred Mullins, M.P., Winnipeg, Man.; John Thomas Haig, M.L.A., K.C., Winnipeg, Man.; Emile Fortin, M.D., Lévis, Que.; Hon. Eugene Paquet, P.C., M.D., Bonaventure, Que. Aug. 15, Charles Bourgeois, B.A., LL.M., K.C., Three Rivers, Que. Dec. 6, Frank Patrick O'Connor, Esq., Toronto, Ont. Dec. 30, Charles McDonald, Esq., Vancouver, B.C. 1936.—Feb. 28, William Duff, Esq., Lunenburg, N.S.