

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 any Act of the Parliament of Canada defining such privileges, immunities, and powers shall not confer any privileges, immunities, or powers exceeding those at the passing of such 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.

It also confirms the (Canadian) Act to provide for oaths to witnesses being administered in certain cases for the purposes of either House of Parliament (31-32 Vict., c. 24).

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

First Session 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.

Yearly Session of the Parliament of Canada.

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.

The B.N.A. Act, 1915 (5-6 Geo. V., c. 45) made provision for 4 divisions instead of 3, the new division to comprise Manitoba, British Columbia, Saskatchewan and Alberta. The number of senators under Sect. 21 was increased from 72 to 96.

23. The Qualification 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 France-alieu 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:

(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.

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 Senator.