


Commercial Union Document No. 3.

COMMERCIAL UNION

BETWEEN THE

United States and Canada

SPEECH OF ERASTTTS WIMAN,

AT LAKE DUFFERIN, ONTARIO, JULY 1, 1887.

" To prohibit a great people fro?n ?naking all they can of every part of their

t>toduce
%
orfrom employing their stock and industry in the way that they may

consider most advantageous to themselves, is a manifest violation of the most

rights oj mankind "—Adam Smith.

TORONTO:

Printed by THE TORONTO NEWS COMPANY, Yonge Street,

for ERASTUS WIMAN, NEW YORK.


CANAt>iANA
from the - ,

Chancellor COLLeCTlON
Richardson QUeCN'S
Memorial ^

Fund UNiveRsrry
AT KlNQSTON

ONTARIO CANADA

The EDITH and LORNE PIERCE
COLLECTION of CANADIANA

Queen's University at Kingston


h-7£ZS


COMMERCIAL UNION

BETWEEN THE

United States and Canada.

SPEECH OF ERASTUS WIMAN,

AT LAKE DUFFERIN, ONTARIO, JULY 1, 1887.

" To prohibit a great people from making all they can of every part of their

own produce, orfrom employing their stock and industry in the way that they may

consider most advantageous to themselves, is a i7ianifest violation of the most

sacred rights of mankind,"—AdAM Smith.

I

TORONTO

Printed by THE TORONTO NEWS COMPANY, Yonge Street,

for ERASTUS WIMAN, NEW YORK.


COMMERCIAL UNION.

SPEECH OF ERASTUS WIMAN.

[The following speech was delivered by Mr. Wiman, at a public reception

tendered to him at Lake Dufferin, Ontario, on. Dominion Day,

July 1, 1887.]

was most remarkable. There was something
deeply interesting in its discussion; it was
easily stated, easily understood, and the re-

sults were so vitally important to interests so

vast, that really, next to one's own affairs,

the subject had an attraction for individuals

that hardly anything else possessed. It now
formed in Canada the topic of discussion, to

a greater degree than all subjects of a public
nature combined, and yet six months had
hardly elapsed since it was really proposed
as a practical measure. All attempts to stop
the discussion of so interesting a topic had
failed. The worst motives had been charged
to its promoters ; and disloyalty, selfishness,

ambition, love of notoriety, had been at-

tributed to those who were advocating it.

But these things were like the idle flutter

of the leaves in the hurricane of public
sentiment that swept through the land.

A deep, abiding conviction had seized upon
the public mind that this great question
must be decided upon its merits. That,
sweeping away all party considerations, and
putting aside all seltish and narrow interests,

the great broad question of the greatest good
to the greatest number must prevail in a dis-

cussion of such a character. It was well
that in the history of the couptry occasions
should arise when men of all political parties

should come together, and, for the public
good, agree that a policy widely different

from that of either of the great political divi-

sions of the people should prevail. Politicians

might, of course, be somewhat startled that

the people were leading them, instead of the
politicians leading the people. But, in this

instance, as in all other great popular move-
ments, the politicians were quick enough to

discern the course to pursue, and would soon
set their sails to the popular breeze, and be
made instrumental in carrying into effect the
expressed wishes of the people. It is true
that in the last few weeks in Ottawa there
had been little or no public discussion of the
question of unrestricted reciprocity with the
United States ; but, the speaker ventured to

Mr. Wiman said his first duty was to

express his heartiest appreciation of the
kindness done him by his old friends in the
counties of Peel and Dufferin, in thus tender-

ing him such a splendid public reception. It

was alway s a matter of great pride that he was
born in Canada, and to-day he was proud that

he had been born in the county of Peel.

After an absence of a third of a century, it

was a matter of great gratification to be wel-
comed back again to his native place in a
manner so hearty, with a demonstration so

marked, and under circumstances so peculiar.

It was, however, the peculiarity of the cir-

cumstances attending this welcome, that

made the event possess anything of public

interest. He was willing to believe that a

few of his old school-boy friends and their

neighbors might turn out on a holiday to

meet their old friend, and he felt that perhaps
the career he had tried to carry out in the

neighboring republic, and the success he had
achieved in some things, might be a justifica-

tion for a dozen or twenty of them to come to-

gether and hear what a Peel county boy from
abroad had to say. But there was something
in the magnificent demonstration of to-day

far beyond any personal tribute. There was
a deeper and stronger sentiment animating
the vast audience which had assembled, and
many of whom had come from distances so

great. There was not only a manifest desire

to hear and understand, but an evidently

strong disposition to demonstrate, by some
action, an interest in the movement which
had brought them together, namely, that of

trying to procure an enlarged trade relation

with the neighboring country. The. cir-

cumstance was, therefore, peculiar, and the

speaker was grateful beyond expression that,

in his native county, and among his old

friends, he should have an opportunity of set-

ting forth what he conceived to be the enorm-
ous advantages of Commercial Union between
the United States and Canada The question

had taken a deep hold upon the public mind,
and it possessed it to day to an extent that


COMMERCIAL UNION.

say that no other subject occupied BO large 8
paoe in tin- private talk among members. t<>

the exclusion of almost every other subject, it

had been dlSOTUSed day in and day out ; ami
there was no doubt but thai the greatest

anxiety existed in the councils ol both poll-

tical parties as to tin- eventual offset which
tins question was likely to have upon the

future of their teapeotli a organizations, ah
this showed bov< Intensely importanl 11 was
thai the subject should be kepi as Ear out or

politics as possible; that it should In- dis-

oussed on a Bcale <>f good to the oountry,
rather than good to the party, thai m< i

parties, and all shades oi political belief,

should contribute ol their best to us proper
anderttandlng, and. it found advantageous,
to Its promotion, al the proper time, it was
one of those questions thai oould afford to

stand or fall on its merits, n needed not the

BUOnSOrship Ot any party, and, \ et would, of

rumse, without thesupporl oi either party,

never be effectual. What was most di

is that it should bave the support ot the best

men of both panics, and that, without DOS-

sesslngany political signllleanoe whatever, it

should be thoroughly discussed ; the

thoroughly thrashed out, its whole bearing
disclosed, its advantages revealed, its prob-

able effeota diSCOl ered. and. after a complete
ami pei feet understanding of ail points possi-
hie, the question should he decided in Pallia-

ment, not on party lines, but on lines of

whether or not it was good for the whole
country, [f this could be done, the greatest
advantage would accrue, ami. tor ins own
part, the speaker felt that the occasion which
brought them together was a most signifloant
one in the direction ot a mm political discus-

sion of the subject, for men of all SO

politics seemed concerned in promoting this

demonstration, ami he was glad to be told

that those most interested in this matter dif-

fered most w idely iu their political affiliations

and beliefs. Having thus endeavored to tree

the discussion from any political bearing
whatever, Mr. W'iman said that the question
of unrestricted reciprocity with the United
States was an exceedingly simple one. At
present both countries had a high tariff, and
a line of Custom House officials along the
border to enforce it. It was now proposed
that, as between the United States and Can-
ada, there should be no tariff whatever; that

there should be no custom houses ; and that
the barriers should be completely obliterated
that hitherto had prevented the freest inter-

course between the two countries. The
proposition, while so exceedingly simple in its

statement, was freighted with consequences
the most tremendous in its possible effects.

It was a rare occasion in the history of

communities when men should assemble
to discuss a question so vast in its con-
sequences as that of Commercial "Union.

It was difficult to conceive of a topic of

dreper Interest, or of wider range, than
that which changed the, economm relation

of two countries ho vast M the United
states and Canada. EteoalUng grant events
in history, their importance was measured
by the oonsequencea that resulted from
them. Occurrences hu< h as the Crusades,
the Reformation, the English Revolution,
the withdrawal of the American Colonies,

the French Revolution, and the Napoleonic
tood out on the historic panorama

of the world, because ol the stupendous
oonsequenoea to maaklnd that resulted from
them. Mankind almost universally
alii i ted. and Interests Ol individuals, of eon:

nihilities, and of whole nations, were shaped
or moulded by the Influences which sprang
from these occurrences. Perhaps, ot these
events, thatwhich affected the English

hi a manner most \ lalble to this gen-
eration,was the American Revolution. Conse-

ol moment almost beyond conception
had followed in the Old World as a result or

at transact Ion. But la this (few
World, in this rasl continent, productive

orklng out even greater con

sequences, these almost beyond human esti-

mate, it seemed as if. in the unfolding ol the

Providence ot Qod,the discovery ami devel-

opment of America was the one thing Deeded
to fulfill the destiny of II is creature man, for

without tins discovery, without this develop-

ment, mankind would never have presented
tie aspectol material, intellectual, or moral

- which it presents to-day. The
growth in ail tin- forces that contribute to

the world- progress, to human freedom, to

the easy sustentatlon oi human life, tog l

health, to longevity, to the growth of Intelli-

gence, to education, t<> literature, to religion

in the present, and to eternal happiness in the

future—the growth in all these Corct

been Immeasurably advanced bythedi
ment ot a vast English-speaking people on the
western shores of the Atlantic. It is unrie-

ceei ary now to discuss whether this great de-

velopment would or would not have occurred
had the allegiance of the American Colonies

been maintained with fireat Britain. What-
ever opinions may be entertained on that

point, the fact remains that, up to this period,

the United States have demonstrated to all

the world, not only the power of self-govern-

ment of the people, by the people, ami for the

people, but they have developed a degree of

material progress far surpassing that of any
other nation in the world. Xot withstanding
many most serious drawbacks—notwith-
standing a struggle for self-preservation

unparalleled in history, the progress of the
nation in all that makes nations great, in

all that makes them rich, powerful, and
influential, the United States to-day chal-

lenges the admiration of all the world. Xot


SPEECH OF EEASTUS WIMAN.

only does she challenge the admiration of

the world, hut she attracts all the world.

Emigration, such as the world has never
seen, is this very year ponring people and
their wealth into her ports; capital from
all countries is here seeking investment; the
hest of skilled labor, the inventions of the in-

genious, the highest forms of productive

power from abroad, seek the shores where
Providence, in its most broad and lavish way,
has prepared a storehouse of resources in

natural products for the benefit of mankind.
In such weighty circumstances as these is

found the results of the American Revolu-
tion—results so pregnant with the fullness

of time, as to weigh down the power
of belief, and, were they not unfolded
before us, to almost tax the power of human
imagination. Thus, the results of the Amer-
ican Revolution j ustify it as being regarded
as one of the prime transactions of history,

and, judged by its consequences, few events
have occurred of greater moment to the world
at large. Now, as associated with that grand
occurrence, the question of commercial union
between the United States and Canada has
a visible connection ; hence, the importance
of the question which is now before you, and
the significance ol the occasion which causes
men to assemble to discuss it. A transaction

such as the American Revolution, followed

by consequences to the world's history so

stupendous, is the measure by which may be
estimated a proportionate result to Canada
if a commercial union between the English
speaking people of this continent is consum-
mated. It is of the utmost importance, there,

fore, that the people of Canada should rise to

a just comprehension of the magnitude of the
question before them. It is not onlj'- a ques.

tion of to-day, or this year, or of the next ten
years, but it is a question for all time. It is

not a matter of present politics, nor does it

affect protection or free trade. It takes in

not only the present condition of the whole
community, but their future, and the future
of their children's children. Hence, com
mercial union should be approached in no
dogmatic manner, in no selfish or small spirit

and conclusions should not be reached with-

out careful consideration. To decide on a
question of such magnitude as that of en
larged international relations with a country
so vast as the United States, is like deciding
on the question of predestination, regarding
which, as you will remember Charles Lamb
remarked, " That there was a good deal to be
said on both sides." Having thus endeavored
to impress his hearers with the magnitude of

the question before them, and of the futility

of reaching a hasty conclusion regarding it,

Mr. Wiman proceeded to say that, while the
world at large watched the progress of the
United States with admiration, there was a

general disposition to attribute their mar-

vellous growth to the form of government
which prevailed. While due appreciation

was afforded to the natural advantages which
the North American continent possessed for

the working out of the problem of self-gov-

ernment on the grandest scale, the general
disposition was to attribute the material de-

velopment of the continent to the genius of

the people, because of their self-reliance,

energy and hopefulness, as resulting from a
republican form of government. How much
or how little this had to do with it would be
found by the comparison with Canada, who
in the same period, under the wise and liberal

rule of a monarchy, had also made substantial

progress. In the splendor of her cities, in the

magnitude of her public works, in the per-

fection of her means of communication, in the

completeness of her educational institutions,

in the intelligence of her people, and, indeed,

in all that goes to make up the greatness of a

nation, Canada to-day occupies a position of

prond pre-eminence. She, too, has been
working out in her own way the problem
of self-government, and though she has
been constant in her allegiance to the

British crown, her people have enjoyed

a freedom just as complete as those in

the United States; her relative progress
has been just as great, and her prospects, so

far as future political condition is concerned,

are just as safe, and just as enviable as those

of the people of the neighboring Republic.

The conclusion was, therefore, irresistible,

that it was not mainly to political advantages
that the United States owed their remarkable
progress— it was not solely because the re-

publican form of government possessed any
talisman which a reponsible government
under the British crown did not possess. It

was well that this could be said. It was provi-

dential that, side by side with each other, two
great communities had grown up on this con-

tinent, representing the two great forms of

government, so that the world could see, that
under similar conditions of climate, resources,

and geographical location, both schemes for

regulating human affairs were being fairly

tested under new conditions and on the
grandest scale. All future time could take
note of the results of the experiment, and if

Canada were but true to herself, and availed

herself of the advantages which the United
States commercially possessed, and the ac-

ceptance of which was now under discussion,

hers would be the destiny to teach the ages
hereafter, that on the broad continent of free

America, side by side with a republic speak-

ing the English language, governed by Eng-
lish laws, and influenced by English liter-

ature, she worked out just as glorious a
destiny under a monarchy, with British forms
of government, imbued with British tradi-

tions, and permeated with British loyalty.

There was one advantage, however, which


COMMERCIAL CMOS.

the United States had over Canada, Whioh
had nothing of a political character in It, and

which, it n could be secured, would make
success in Canada beyond a question. This

advantage consisted of anresti toted oommei
clal Intercourse between all parta ol the
count vy. The absence of custom houees along
the borders of the a arlous States ol the Union,
as againsi each other, had done more to make
the I'nited States a meat and prOSperOUS
nation, than bad a republican form of govei n

inent. The complete and unrestricted Inter

change of commodltiei between the great

commonwealths on this continent, bad oon>

trlbuted more than anything elae to the

building up of a great Intel lot means of com.
luunieatioii, and these arteries oi oommeroe
had served, in a greater degree than any
other, to hind the people together, and emicli

eaeii other wltb the products and resouroes
of each cllmatlo oondltion, and the results ol

the genius or the enterprise ol each locality.

Next to the possession of vast ns>1 ural irealth,

it was freedom that mail-- tin United B1 tt« s

the great nation that they now ate

in the highest form, aa applied to man's nans
actions w ith man, freedom in tin Interchange
of products, in the fruits ol skill, or the ft nits

of enterprise, with an opposite policy, that

of Isolation of each Btate from theother, there
would have been no progress in the United
States such as the world his witnessed, and
such as we in Canada, in common with all

the world, rejoice and participate In. Many
Of these Common* ealths are poor ami sterile,

some aii- sandy deserts, othei i are oapable <if

producing OUlj one or two meat staples, and
some aif entirely w [thoul the absolute

tials of existence. Pea are as -, if contained
as Canada, or posst ss one-tenth of her wealth.

Yet, hy a commerda] onion with each other,

they are all prosperous, and all making such
a development, such a progress in material
growth, as to beget the largest hopefulness
and achieve the great) -t success. Mankind in

no quarter of the globe ha\ > greater occasion
to rejoice than the inhabitants of the meanesl
or poorest Btate In the great constellation of

commonwealths that occupy the southern
part of this continent. That they have cause
for rejoicing is found in the fact, not thattheir
own locality is rich in resources, or even self-

sustaining, but that in the providence of God
their commercial destiny was so shaped as to

enable them to participate in the prosperity
of more favored localities, without let or
hindrance, and that by the free interchange
of the rich products of a vast continent they
all reap a benefit, and all share in each other's
growth. With these facts before us, let us
compare the results to Canada, of an isolation
from the rest of the continent. Under a
different form of government, with a distinc-
tive nationality, and with the necessity for a
machinery to collect a revenue, there has

prevailed, as between Canada ami tin- United
States, a commercial condition preoiaely op-

posite that winch has prevailed between the
Nations states themselves. The results to

Canada have not 1 n, on the wlml,

factory, commercially speaking, it is true
She has, in the mam, made progress, and most
satisfactory progress, the result ol thi

frugality ami energy <>f her people, and be
oause ol the richness <»f her soil ami tin

reSOUroeS w it bin her domain. Jt is true that
h<r prosperity has been, at times, ss appar
ently great as that of neighboring states, but
it Is equally true that her progress has been
Spasmodic, that It has been the result of large

expenditures of foreign capital, and that her
public debt, her provincial and municipal
Obligations, and. above all, the pnvate in

debtedneas of her producers, have assumed
alarming proportions. <»f recent years the
attempt to Impart an artiflolal prosperity by
meanaol usersased taxation has, on the sur-

face, made n appear that she w as prosperous,
but this has been followed by a very large

expenditure for railway Improvements, the
iesuit of which has been to develop vast

regions of country. These expenditureshave
mainly been in she direction of a develop-
ment that is most commendable, and have,
beyond doubt, blOOghl to within easy SOOSSS
stretches of territory hitherto so Isolated as
td be valueless 'the inorease in the wealth
oi Canada, in the last ten years, by the
doubling of her railway tScUltMS, is probably
greater than that of any Mate m the Union,
but the cost at which the in vest men t is

amed by tin- people ol Canada may will be

closely estimated. If she can, by an enlarged

market, higher prices,and greatei prosperity,
carry thi- Investment easily, and without
BSriOUSly taxing the debt pa\ ing power of her

people, then these huge outlays for the public

good, ami for private advantage, will bear
profitable fruit. But if the heavyloadof debt
and taxation, now hanging over Canada, is to

be borne in the face of declining prices, of a
restricted market, ami an embarraaaed agri-

cultural community, it would have been
betterhad such in vestments never been made.
The justification for a large investment In

public works and railway Improvements is

that a large trade should follow. The heavy
burden of debt which Canada lias Incurred is

all i ight, if the traffic follows it in proportion
to the extent of the facilities created. No
one thing can contribute td that traffic so

much as a complete interchange of products
between the two countries, without let or

hindrance. The building of the Canadian
Pacific Railway is one of the greatest
achievements of modern times, especially

following the completion, constant extension,

and perfection of the Grand Trunk system.
These two great arteries, with numerous
other railways, possess Canada with a means


SPEECH OF ERASTUS WIMAN.

of communication within itself and a connec-
tion with the United States, of the greatest
magnitude and importance. The wonderful
system of waterways, with which nature has
blessed the Dominion, have been amplified

by vast expenditures to connect them one
with another and to make them available.

The Canadian farmer is, to-day, paying the
interest on this investment. No one thing
could happen which would benefit to a
greater degree the Canadian taxpayer than
the stimulation of the trade which will

thoroughly occupy these means of communi-
cation. The contention is, that a complete
interchange of products between the United
States and Canada would contribute more
in that direction than anything else. A
development within the Dominion itself

would stimulate the traffic, and increase the
tonnage of the railways enormously. An
equal development from outside would help
in the same direction, and railways, canals,

telegraphs, and every other avenue, of com-
munication and transportation would be
benefited by the activity which would result.

The heavy load of taxation, which Canadians
have to bear, can only be justified by eventual
results in the shape of profit from the opera-
tion of the facilities created by the public
expenditures. These profits would certainly
be largely augmented by an increased de-

mand for what they have to sell. The in-

creased demand will certainly be the result
of obliterating the barriers which now
prevent these products from reaching a
market so great as the United States. If, in

the providence of God, one had looked for-

ward to the creation of a market full of ad-

vantage, nothing could have been planned
which would better suit Canada than the
market which in the Union has been pro-
vided. Take the matter of contiguity as a
first advantage. Starting at Nova Scotia,

and going to British Columbia, Canada lies

alongside of centres of population that are at
once the most opulent, the most progressive,
the most liberal, and the most extravagant
communities in the world. The fertile fields

of Nova Scotia teem with a power to produce.
Regular communication already exists be-

tween them and the great city of Boston.
All along the Nova Scotia coast steamboats,
ships, and railways afford opportunity for

transportation of the cheapest, the most
frequent, and the most effective kind. Nova
Scotia is a region which will produce enor-
mous quantities of products such as New
England wants. New England, the most
densely populated portion of the United
States, is comparatively barren of agri-

cultural advantages, while her people aie so
occupied in other pursuits that they cannot
give attention to the production of that
which sustains life; hence, supplies are
drawn largely from the West, and in such

minor artieles as eggs, poultry, butter,

potatoes, fruits, vegetables, and all the
variety of products which Nova Scotia sup-

plies in such profusion, are in the best de-

mand, at the highest prices. Any reasonable
man, looking at the map, and knowing
nothing of the economic relations that exist,

would immediately conclude that Providence
had intended New England to be supplied
with these products by Nova Scotia and New
Brunswick. But this natural law is set aside

by governmental interference and taxation.

Coming Westward, Mr. Wiman said, one
is struck with the meagreness of the success

of the French Canadian, in his attempts at

progress, yet, in all the world, there is no
class of people so well adapted for successful

manufacturing as the French Canadian. Blis

industry, frugality, and contentment are
proverbial. The best evidence of the useful-

ness of this element of our population as a
manufacturing class is seen in the fact that

nearly two-thirds of the population of many
large centres in the United States are found
to bo French Canadians. So much ao is this

the case that the French Canadian colony in

the United States will, in the course of a few
years, exceed in number the French Can-
adians left in Canada. Now, why is it that

these men cannot be employed in Canada
itself, at Montreal and other centres, for the
purpose of manufacturing, and then send
the goods to the United States instead
of exporting the men themselves and giv-

ing all the benefit of their industry and
frugality to a foreign land. Montreal is so

situated that she ought to be one of the
greatest centres of manufacturing industry
in the world. She has abundant water power,
abundant access both by sea and land and
canal to the markets of the world for raw
material. She has, to the west of her, means
of communication of the cheapest, most rapid,

and most effective character. Providence
and man have both contributed to aftord to

her, the very perfection of facilities for man-
ufacturing everything needed in the great
West and North West, of which she ought to

be the entrepot. Had there never been any
division of this continent, and had the whole
of Canada been included in the Declaration of

Independence, Montreal would be to-day the
grandest city on the continent. New York
has not one tithe of the advantages possessed
by this great Canadian city. Even if the line

of political demarcation had been the St. Law-
rence, and even had the St. Lawrence been a
free navigable stream, Montreal to-day would
have exceeded in growth any city of the con-
tinent. If commercial union, or unrestricted
reciprocity, gives all the benefit which the
obliteration of the political line would have
afforded, there is no earthly reason why, with
all the advantages she possesses, she should
not be fifty years hence the greatest centre


COM.V/:i;<l.tL UNION.

of manufacturing activity in tin world. She
has about her and within herbordera the bed
class of population for manufacturing par.

posses: she has within easy hail of her nearly

every article of raw material which goes to

make up these manufactures. What an the

elements which go to make up the bulk ot

manufactures! They are wood, iron, water,
coal, and labor. Does not Montreal :

all these in tlie most remarkable degree ' Al-

most within Bight Oi her; 09 the one hand,

are forests with sixty different rerlettos ei

wood; on the other hand, hills of iron ; \\ it ti in

easy hail, the OOSJ ot Nova Scotia, and with
the st. i.aw i > (lowing at her feet Eoi iratec

power. she has means of < ommuiiieat ion

unparalleled, and a 1 pie, frugal, contented
and Industrious, what other adraats
.she ha\ e except that which Is now offered to
her. viz: the freest aoosss to the greatest
market the world has OTer known, what is

true iii regard lo Montreal appllea with equal
fone, in proportion, to all other manufactur
tag centres in Che Dominion. This brings us
to the hostility which the proposal of com-
mercial union lias met Willi at the hands of

the manufacturing class In Canada. Mr.
Wiman said that n had always MCmed to

him that the chief dithVnlty which the ma OS
(actnring community in Canada had to SB*

counter was the exceeding imallness of the
home market, so that any attempt to -Mm
ulate industries would either begat mono
poly of the s orst kind, or result In

from undue competition. Nothing woald
benefit the manufactun ra so much as an open
new market m which they could find an oat
let dor their products. With the advantages
which Canada peculiarly possessea they
could compete successfully for the trade of

their own locality ami for their share of the

trade of the entire Union in their apodal
lines. What is it that the manufacturer of

the United states has which the Canadian
manufacturer lias not? It is not a fad that

three-fourths of the raw material which is

used in nearly all kinds of manufactures are

possessed by Canada in the largest degree I

The raw material which lies within the
borders of Canada, and which is available at

all manufacturing centres at the minimum of

cost, gives to the Canadian manufacturer the
maximum of advantage. Take, for instance,

the great number of industries in which iron
is an element. Would not, under commercial
union, the iron mines of Canada be developed,
and made immediately available for the man-
ufacture of every article in which iron forms
a part. Take the great range of manufac-
tures in which wood is the chief element,
such as furniture, agricultural implements,
Ac. Why should not all these things be most
advantageously produced here, where freight
is at the cheapest, and the natural products
within such easy success. Take boots and

shoes, in which labor forms so large an ele-

ment. They ought to DS made in Toronto,
Montreal, and Hamilton, to much better ad-

vantage than St Haverhill or Lynn, if the cost

of production has anything to do with the
matter at alL Brea In ths greet cotton man-
ufacture, are ad Cornwall, Thorold, and
Dundee just as Well located as Fall Uiveror
Providence' The OOSt of carrying cotton or

coal to Cornwall is BO more than to any New
England centre. Is there any oooaH
manic power possessed by the maimfas
tin. i- of New England that is not equally

1 by the manufacturers in Canada,
mm rounded as I hey are with every advantage
which nature and locality can afford them '

Referring again to the advantagesd con.

ttguity from an agricultural punt d view,

Mr. Wiman insisted that no greater boon
could be conceived of than that which located

< 'anad.i alonj i market. He had
•.tailed out to sketch these advantagi
mem ii . Bd tia hut striking the
population in French Canada he hat been
tempted to allude to manufacturing beoeuse
in that direction In fores, ,w an eiiornrius

men! as the result of commercial
union with the United states. Coming west,

however, Into Ontario, it did seem to him thai

the grandest possible boon for the agricul-

tural element in his native Province would

be tin ' t>le Intercourse e Itfa the
tinted States. A bMg residence m (few
Yoik and a OODStant contact with the people

ot the American nation, had imbued him with

the he. let i hat no people were ao wall adapted

to be consumers ot the produeta winch Can-
ada had to offer. Rich beyond compare In

the elements of ellt erpi'iM", productive forces,

and inventive genius, incomes in the United
states had reached a point t ir in excess of

those of any other people in the world.

There are more people in New York who had

$10,000 a year, or $200 a week, to spend on
their living than in all the rest of the world
beside. There were more people rolling in

wealth in the cities of the East and the West
than had ever been dreamed of in ancient

days (or proportionately to numbers) in

France, England and Germany. The rank
and file of consumers were in a better finan-

cial position, were more liberal in their

expenditures, and had greater absorbing
power than any other people. Now, this

class of people want the products of the soil

of the best character, and no region was
better calculated to produce them than the

Province of Ontario. The talk that, becau.se

Liverpool regulates the prices of the world,

and as the surplus of the United States arc-

sent in that direction, no advantage would
come to Canada if the markets of the United

States were open to Canadian products has

been most freely indulged in ; but this does

not allude to the hundred articles that never


SPEECH OE ERA STUS WIMAN.

reach Liverpool. Take, for instance, eggs,
which are admitted free into the United
States, and the result is, as Mr. G. B. Smith,
of the Toronto Board of Trade, said at a meet-
ing of that body lately :

" The hens have done
more for Canada than the manufacturers
have done." Fourteen million dozen of esgs
have gone from Canada into the United
States during the last year because they were
admitted free. The traffic in eggs has grown
to such an extent that gathering them for

shipment in such counties as Waterloo has
grown to be a regular branch of business.
Eggs are about the only tiling admitted free

of an agricultural character. Suppose that
the traffic in poultry were equally easy.
Have you ever heard what a broiler is ? asked
Mr. Wiman. A broiler i3 a spring chicken
more or less old. There are more " broilers "

produced in the State of Pennsylvania than
any other article of agricultural production.
The demand is not half supplied. If Canada
went into the chicken business, and did noth-
ing else but produce "broilers," turkeys and
ducks, and if every farm in Canada was cov-
ered with this class of food, it is believed that
they Avould all be absorbed by the United
States at prices that would pay a high profit.

But it is not in eggs and chickens alone that
the Canadian farmer would find his greatest
profit. Take lauibs for instance. There is

not a household in the Middle States but once
or twice in the week desires to have some
lamb. This delicacy and green peas, with
mint sauce, is, as you all know, one of the
greatest delicacies known, and there is no
earthly reason why thousands upon thou-
sands of lambs should not be produced and
exported from Canada to the United States.

It is asserted by well known agriculturists

that Canada possesses in a peculiar manner
the greatest advantages for sheep farming,
and that early lambs are just as easily pro-

duced, and are just as good an article, as any
to be had elsewhere on this continent. The
United States will absorb it all at a high
rate of profit. But aside from eggs, poultry
and lamb, there is no market better than the
United States for tine high grade butter, and
nobody can produce it so well as the Canadian
farmers. Philadelphia butter is sold in New
York throughout the winter at 80 cents a
pound, and 50 to 60 cents is no extraordinary
price for creamery butter. Here is a demand
upon us for high grade butter from ten to

fifteen millions of people at our very doors.

The creameries of Canada are but in their in-

fancy ; but, with commercial union, hundreds
of them would spriag into existence to meet
the demand which would arise. It is true
that a good deal of butter is now being made,
and it is true that in Liverpool the price is

more or less regulated ; but, if a high grade of

butter, such as Ohio and Pennsylvania yield,

could be produced in Canada, there is no rea-

son why more than half of all Canada could
manufacture would not be sold in the United
States, not at Liverpool prices, but at a price

10 to 15 cents per pound in advance of that.

In speaking of incomes, Mr. Wiman said he
knew lots of people with incomes of from
$50,000 to $100,000 a year. Was it to be
supposed that this class of people thought
anything of 10 cents per pound on butter, or

50 cents extra on a pair of chickens? It

never enters into the calculation of the aver-

age New Yorker what his living costs him.
There is not a merchant in Broadway, or

Church Street, or Fourteenth Street, or in

Brooklyn, or Boston, or Buffalo, that ever
thinks for an instant of such a trivial matter
as the price of living. There is not one of

that vast number but is willing to pay the

highest price for a good article, and the con-

tention is that Canada possesses to an eminent
degree the power to produce profitably these
good articles. It is certain that in the matter
of these and various other articles of con-

sumption, the nearness of the market, the
low freight, and the great productive power
of the Canadian fields and farms, with the

thrift and industry of the people, would give

them advantages far in excess of those pos-

sessed by almost any State in the Union.
States like Georgia and Mississippi, vast in

their productive forces, have not a tithe of

the advantages which Canada possesses.

Even Illinois and Missouri, rich as they are

in all material resources, are not as near to

the great markets of the East as Canada, and
do not possess, as she does, variety of soil and
climate suitable to the production of these

salable products.

Then, take the article of fine cattle, in the
production of which Mr. Valancy Fuller has
distinguished himself. He is to-day the most
distinguished man in America in the produc-
tion of Jersey cattle, because of his natural
skill and ability, his courage, and command
of means. He has made himself a name and
fame in the highest degree creditable to him.
In New York the other day, Mr. Wiman went
on to say, that he stood at Mr. Fuller's side,

(

and some of the greatest authorities in this

business of producing fine cattle said that

they lifted their hats to the Canadian boy
who had taught them how to breed success-

fully the finest cattle. One felt proud of a

land which produced not only such men, but
such cattle. They had heard the story, no
doubt, of that wonderful cow, Mary of St.

Lambert, which, only six years old, has pro-

duced thirty-six pounds of butter in a week.
They could fancy what that meant, and then
remember the craze that existed in the
United States among the higher farmers for

cattle of that grade. If once the barriers

were removed which hindered breeders in

the United States from getting access to the
herds of Canada, Ontario would become one


II) COMMERCIAL UNION.

of the great cut Lit- producing countries, and
the inchest pries could be realized. The
absorptive power of the vast aggregationa of

iniiii;ii)ity accessible t<> i unarm In the United
states for even the lower grades of cattle la

evident. It was not to be supposed t hat the

ranges of Texas, New BCexloo,and Wyoming,
could tor an Instanl compete with the rich

pastOXagM Of Ontario in prodOOlng the finest

gradea of cattle, cute from which adorned the
Sunday dinner tables Ol ODS hundred thou.

sand bomee Ln New $*ort and Philadelphia,
where the eleineiit id cost m such matters
was not thought "I at all. and it it were
thonghl "t. Canada has tin- advantage Ln con
Ugnltyand cheap productive powei i

comers.
The trade In borset between the United

States and Canada, was dniing 'he war one
of the greatest oontrtbntlng elements to the

prosperity ot tins country. To-day, many a

farm boose stands which «,m Largely paid for

by tin- prices realised [or g i borses dnrlng
Reciprocity and during tin- m ar. The demand
for hoi -is tO-daj is ten I ;ine> What it was
dnrlng the J ar. There IS no man of any con

sequence ^ bodoee not keep from one to three
horses, and no people think so mm h ot fast

Tin cavalcade m Central. 1 "an mount
ami Prospeol p. ii ks are < iw elation to the

beholder as to the love for horses In the i alt

id states There la bo reason why Canada
should not produce ten bosses Whele she

prodncea one now sin possesses every ad*

vantage ln the way of contiguity, pasturage
and atea. If the Custom UOQBC win re

moved, and a man could run Dp to Canada
from New- Yoik ami look over a string «>f

horses, as he now does at Hulls Head and
other places, ten horses would be sold where
one is now marketed. If. with the Improve
ment in breed through tin- Lmportatioavof she
best strains, there was an equal attention

paid to the development ot '-pied by tin- en

oouragemenl of racing, ami, at tin- same time,

proper attention given i" the production of

draft horses, such as the Clyde and the Per-

Cheron, there would he no limit to the nuns,
l»er of horses that would he produced and
sold.

Then, take the article of Barley. The in-

troduction into the United States of the Teu-
tonic element in such vast numbers had
created a wonderful demand for heer, which
required an immense amouut of barley, which
wasyeaiiy on the increase. This barley can
he produced to greater advantage in Canada
than anywhere else, the climate aud soil be-

ing extremely favorable to it. Were the bar-

riers down, its nearness to the places where
the great breweries are, such as Buffalo. Mil-

waukee,- Chicago, Toledo and New York, I

would insure a market at all times of the larg-

est proportions. The duty of ten cents on
barley is a barrier in mauy ways, and if it

w - re entirely abolished, tin production would
he .stimulated and the demand const ant I v aiig

inented. Even if the price did not advance,
the possibility of selleng double thS amount
would be an advantage <>f the greatest conse
quince, Canada possesses to-dsjj In Barley,

one ot the cleanest and most satisfactory of

products ami do ad\ antage could tie so great
to thegrovi ers ss its introduction Into the best

markets free, There Is no denying this, ami
no argument can confute it. In this and In

all Other things, Canada should have the,

md most complete im< roourse s Ith

ber neighbor.

UITO UtOX.

Hut of all articles in w Inch Canada imMi
b] natnreaad poor by policy iron takes the
lead. Look at the immense iron deposits ol

Nova Seotia, of Quebec, on the line of tin 01

taw a, OB the St. Law icm e, and in the BSStei D

Tow nshlps ; all along the hue of tin- Kingston
i.bioke Railway, and on the Central

Ontario Railway, char throogb to Lake
c, on tbs north shore of Lake superior

[Ol .mi miles, on Lake Winnipeg, on Big
island, on Vancouver's [sland.aU lying dead

because you are walledoutby a tariff, While,
in the lulled states, the BTCabBSl activity

- in n on. and fortunes are mam-yearly
bj its developments we sooruttflorfsmatesln
( anai'.a make not a dollar. While hundreds of

thousands of peopleareemployed in thsneigh-

country in tin- development of iron

ami in its manufacture, we, who are blessed

with abundant Stores ol it, and with every

facility for it« production, are without a part-

icle of adi antage, suppose the same activity

pti \ ailed ill Nov a Scotia at SteJIarton and at

Londonderry, where coal and iron lay side by

side as prevails Ln Pennsylvania, wbould
there not be such prosperity in Neva Scotiaas

the place never knew, suppose up the Trent,

and back of your dear old Kingston, the same
vitality existed as now pn\ ails on the south

shore of Lake Superior, what do you suppose
would be the result.' Why such a homo
market would be created as would absorb

agricultural products as much again as is

now absorbed by the market created by
manufactures. Suppose 50,000 mint
to woik in the ten years of free commerce
with the United stati s, what greet*!

could come to the farmeis ot Canada.' He
lm m bet, too, that these men may come to be

your customers without taxing your sub-

stance to support them. The manufactures
of Canada ate doubless a great blessing to

you; it is true they make a home market for

your products to some extent. But every did.

lar of produce you sell them, you an- taxed

twenty-five per cent, for their support. But
with the full development of the Datural

resources of Canada no such a tax would be

necessary. The wealth that they would bring

into the Dominion by the sale of the aiticle


SPEECH OF EBASTUS WIMAN. 11

they develop would be added to the wealth of

each of you individually. What better heri-

tage could he left to your children who will

take your places on the farms of these counties

than a near-by market in the United States for

all they can produce, and a home market
within the Dominion itselfjas the result of the

development of our natural resources. But
it is not the farmers alone that would benefit

by the developement of the mines of CaDada.
The manufacturers themselves, some of whom
are now so alarmed in their mistaken view of

the possibilities of commercial union, would
be enormously benefited. What better chance
would be afforded all manufacturers of iron

than to have the raw material within easy

access ; What better chance would be af-

foided to the man who makes collars and cuffs,

or he who makes boots and shoes, than to

have thousands of working men employed in

those vast regions throughout Canada now
silent and desolete and yet whose riches are

beyond estimate. You may well ask for more
details as to those deposits, and why it is that

they have not been heretofore developed.

Let me read you, boiled down into twenty
lines a little catalogue of Canada riches in

iron taken from the essay of my good friend

John McDougall, of Montreal, read last

winter before the Canadian Club. He says

:

" Iron is found in all the Provinces and Ter-
ritories of the Dominion in unlimited quanti-
ties; the country is pre-eminently rich in the
ores of iron of every kind, and of the highest
grade, equalling the Swedish and Russian in
quality, and is adapted for every purpose
that iron and steel are used for. Nova Scotia
is the richest in iron ores, and they are in
close proximity to almost unlimited quanti-
ties of coal. New Brunswick has extensive
deposits of iron ores in Carlton county, and
bog ores in Queens. Sunbury, Restigouche
and Northumberland counties. Iu the Prov-
ince of Quebec, near the city of Ottawa, there
is a hill of iron which has been estimated to
contain 100 000,000 tons. The Haycock
mine is situated eight miles north-east of the
city, and it has been estimated that it could
yield an output of 100 tons of ore per day for
150 yearn, without being exhausted. Very
valuable deposits of iron and bog ores are
found iu many other parts of the Province.
The Province of Ontario has enormous depos-
its of iron ores of a superior quality ; many
rich beds have been found in Manitoba and
in the Northwest Territories. British Col-
umbia is exceedingly rich in iron ores ; many
of the deposits are found alonjr the coasts and
islands, lying side by side with bituminous
coal of good quality."

Did you in all your life ever hear read
within so short a compass sixch a weight of

wealth as these few lines express? Well
may Emerson have said "America is another
name for opportunity. Its whole history ap-

pears like a last effort of the Divine Provi-

dence in behalf of the human race !"
. For we

here in Canada seem possessed with even
more than our share of this vast gift of Prov-
idence.

There is no other metal, of so much impor-

tance to the material progress and prosperity
of any country as iron, and when we consider
the enormous amount we are importing, viz.,

an average of $20,000,000 per annum, since

Confederation, making an aggregate for 20
years of $400,000,000, it is high time for us to

begin to consider what we can do to help for-

ward the development of so much wealth.
How can we best do this 1 What single step

would soonest develope our vast mineral re-

sources. The first and best, and indeed only,

hope for their development, is that a free

market may be created for them. This can
only be done by unrestricted reciprocity with
the United States. The Canadian market is

too small for investment in mining operations,

and it is only such stimulating efforts as Par-

liament hasjust completed, that even a single

enterprise of this character can be promoted.
To do this every farmer in the land, every

builder, every blacksmith, indeed every con-

sumer, has to be taxed by an increase in the

revenue exacted at the Custom House. But
with a free market in the United States,

American capital would quickly find its way
to Canadian iron mines, and do for them,

what it has already done for the mines of the

United States. Some figures as to the ac-

tivity of the iron made in the United States

will give you an idea of what as the years

go by Canada is missing. What think you
will be the product of the American mills

for this year, in the single item of steel rails

alone 1 It will more than reach 2,000,000 of

tons, an amount sufficient to lay more than

double the entire mileage of Canada, and suf-

ficient to lay a continuous line of rail clear

around the globe. Has Canada any share in

this prosperity which exists j ust across the,

borderline.' Not a dollar. Why 1 Because

she has not a market. The tariff on pig iron

coming into the United States is $6.75 per

ton, and on steel rails it is $17 per ton. One
cannot climb over this. A market is open
into England, but she does not want any of

this class of our products, either in a raw or

manufactured state. Our population is too

small to consume it ourselves, and we have
either to face the conclusion of getting the

United States for a market, or allow our
wealth to lie in the earth, as nature has in

the most lavish manner stored it away for us.

Recall the isolation, the banennessof Cana-

dian iron regions, and contrast them with the

activity of the upper peninsula of Michigan,

whose total value of money output in 1883

was over $24,000,000 ! Listen to the story of

one or two mines as told in the following ex-

tract from a report on the Gogebic region,

Michigan, a State just next door to Canada

:

"The Menominee Mining Company was or-

ganized ten years ago, on the modest capital
of $100,000, which, notwithstanding the ex-
tent of its operations, which cover the work-
ing of six mines, has never been increased.
The company has already paid to its stock-


12 COMMERCIAL UNION.

holders $6,500,000! So great is the appreci-
ation <>f its shares that a single one has Mold
;ih high as $6,750, upon a par of $1001 The
total output of its mines for the seven
years up to 1883 was 1,669.929 toiiH. Take,
for example, a stockholder In the Republic
Company, who boughl bis shares when they
were at their lowesi and held them. He may
have purchased the original stock at $12, on
a parol $25, and possibly lower, From that
point it rose to P326. Then the capital was
Increased fi 8500,000 to f2,500.000, and
the stock rose as high as $67, or $335 a .share
for the old stock. This profli floesnot t.ik< in-

to account the enormons dividends thai were
being paid in the meantime, frequently more
than one hundred per cent. The stork nt the
Cleveland Company has sold as low as six or
seven dollars. i-r thosefigures It sdvanoad
to about $250. The company made an Increase
of capital similar to the Republic's, and its

inw snares sold as high as $40 and as lo^ an
$14; its presenl price is aboul $20. Hot
aside from the fluctuations of the market the
steady holders ol Cleveland have enjoyed
much largei returns than they could gel on!
of any other security. During the ps*1 six
years this company has paid twodlvicb udnol
80 per cent, and one ol 120 per « ent The
Lake Buperior Company Is anothi r mine that
has made its stockholders neh. The capital
of the company, originally half a mill mm was
Increased to $1,500,000. The quotation of
the new .-t >ek has ranged froi

Tbeold sold as hiK'i as* IOO, w e believe. The
i.ake Superior Isoneol the big dividend pay-
ers, and the steady holders ot Its stock have
been anabletOgel Aladdin's lamp out ot Um-ii
minds '

'

Now, what is the difference between the
iron o' BClohlgan and the iron ol Canada 1

Why is it that on the south of I.ake Superior
such stupendous results have in en achieved
from Iron mines, and north of the lake there

has been nothing done 1 The answer Is simply
that there has been a fiee market among sixty

millions <d people for the ooe and no market
\\ hateverfor the other, i f ( ommercial union
is achieved, Canadian iron properties have
just as good a chance as the mining propel ties

of the United Mates; indeed they have
better. The great consumptive centr*

be more readily reached from Btellarton and
Londonderry, in Nova Scotia, from the Ot-

tawa regions, from the Trent valley, along
the line of the Central ( Ontario and the King-
ston and the Pembroke road, than from the
peninsula of Michigan. The consequences of

such an opportunity to develop our resources
are simply enormous, and the individual

opening afforded no one can over-estimate.

Let me tell you the story of two families of

two Scotchmen in the United States, and
what they have done in the iron trade :

A little more than forty years ago Henry
Chisholm landed in Montreal, with his wife,

from Scotland, with a single sovereign in his

pocket. With true Scotch thrift, he pro-

ceeded at once to work. He lived in Mon-
treal for a number of years, during which
time a number of sons were born; but the
United States seemed to offer greater oppor-
tunity to provide for his growing family, and

he removed to Cle.velatid, Ohio. There he

engaged in the building pf docks on the i Ivor
and lake fronts, and finally engaged in the

manufacture ol iron. From this small begin
Ding grew the Cleveland Boiling Mill Com
pany. At the time id Mr. Chisholm'S death.

Some three or four years ago, he had more
than live thousand operatives in his employ.
His three sons, all Canadians, and all thor-

ough trained by him, snoceeded him In the
business, and the product of this linn last year
reached the. enormous sum of $12,000,000.

' i some oi the item i w inch comprise
this aggegate:

100,000 tons Steel Kails.. $8,600,000
150,000 tons Plfl Iron 8,000,000

."
ii- Merchants'

st. .I, boiler plate

and sheets 8,750 000
40,000 tons Wire 8,400,000

With an Increased output ami an advance
in prices, their business will this year prob-

ablj reach the high figure ol $16,000,000, a

sum equal to the whole earningsof the Grand
T k Railway, S corporation of 40,000 share

holders, and at hast 50 per cent, more than

the whole earnings of the Canadian Pacific

Hallway, to which you ha\ e donate I more
than $100,000,000. All this was the growth
ot a little more than twenty years, and 1 1n

efforts of a poor, determined, and clear-headed
Scotchman and his three Canadian sons.

'I h ink ol the business this One firm Of Ameri-
can Canadians marly equalling the aggregate
earnings of your two great systems of tail-

way, whose combined capital reaches away
up beyond $800,000,000. These people arenot
alone in their success. A little more than

forty years sgo another Scotchman, named
Carnegie, landed m New York, with his wife

and two little boys. These constituted his

whole earthly possessions. The father noon

died, and the boys, at a tender age, had to

shift as best they could to earn a living. A
little over twenty years ago they went into

the iron business. One of the two brothers re-

cently died, and the other, Andrew Carnegie,

now employs more than 7,000 men, and their

business will this year very nearly equal the

combined earning of both your combined
Uiand Trunk and Canadian Pacific Railway
systems. Do these Canadians or Scotchmen

- greater ability on American soil than

on their own? Not a bit of it. They had
greater opportunities. They have a larger

community to which to sell, and you only

need the community for customers, to come
in for an equal share of their phenomenal
success.

The conditions for the manufacture of iron

in Canada are just as good as those in the

United States, and with an open maiket in

that country, there is no telling how soon, and
to what extent Canada would prosper in her


SPEECH OF EEASTUS WIMAK. 13

mining industries. Except in Nova Scotia

and Vancouver, Canada does not possess the

coal for the manufacture of iron, hut coke can
he hrought as cheap from Connellsville, On-
tario, as it is now taken to Chicago, Joliet, and
Milwaukee. Canada possesses ore sufficient

to supply all the furnaces in the whole United
States. Why, then, is not the coke brought
here and these mines worked? Because you
have no market in which to sell your product.

I could name eight steel companies in the

United States whose aggregate employees
and their families are equal to the whole
population of the Northwest, from Pembroke
to the Pacific Ocean. They are, Cleveland

Rolling Mill Company, Carnegie Bros. & Co.,

Cambria Iron Co., Bethlehem Iron Company,
Pennsylvania Steel Company, North Chicago
Rolling Mill Company, Joltet Steel Company,
and Scranton Steel Company. These compa-
nies have about 40,000 employees, and with
their families constitute an army of 200,000
souls. These are only eight firms, and yet

their marketable annual product is vastly

more than the whole export trade of Canada.

Why ? Because they have a market for their

product.
REGARDING CANADIAN COPrER ORE.

But in addition to iron, let me tell you some-

thing about Canadian copper, and how it

might be developed with a free market in the

States.

In the native deposits of copper, Cana'da

ranks above any known country in the

world. It is found in many places in Nova
Scotia, and nature in that place has perform-

ed the curious freak of uniting the copper

with the coal, so that within five miles of the

town of Pictou, copper can be dug from the

ground seven times as rich as the Calumet
and Hecla mines (to which I will immedia bely

refer), and containg with it more than enough
coal to smelt it. It is not known that this

combination exists in any other place in the

world. If we could count Newfoundland as

a part of the Dominion, which it seems likely

she will be if Commercial Union is achieved>

we can there measure off five thousand square
miles of copper bearing territory. It is found
at many places in the Province of Quebec,
and hear Sherbrooke large quantities are

mined and shipped to New York, where the

copper is refined and exported to England-
The sulphur is converted into sulphuric acid,

which used by the famous Standard Oil Com-
pany in refining their oils. A very considera-

ble amount of silver is also found in this ore.

There are many places along the line of the
Kingston and Pembroke road, or near to it,

where valuable deposits of copper are found.

A few miles north of Madoc there is a copper
bearing vain more than one hundred feet in

width. It is found in many places along the

north shore of Lake Superior, and north of

Algoma Mills, within a few miles of the

waters of the Georgian Bay, is the most won-
derful copper bearing region known in the
world. In fact, it may be safe to say, that this

territory comprises as much copper, yes,

many times more than as much as is known
to exist in the whole United States. This re-

gion, which is made up of almost continuous
copper bearing regions, is more than sixty

miles in length, and crosses the Canadian
Pacific Bailway at Sugbury, where it is now
being opened and worked. On a great portion

of the south end of this deposit, which is

about forty or fifty miles south of Sugbury,
nickel exists in unlimited quantities, and if a

market could be found for it, it is in

such abundance that the artillery of both,

Great Britain and the United States could be
manufactured from it. When it is considered

that the whole supply of nickel in the United
States has been obtained from one small de-

posit, owned by one man, located near Phila-

delphia, and yielding only two per cent, of this

metal, some idea of the relative values of the
Canadian and American deposits may be had,

when it is known that this whole territory

carries from five to ten per cent, of nickel

There are hundreds of millions of tons of these

ores plainly in sight and above ground, and I

can look from my own piazza on Staten Island
at the smoke ascending from the furnaces to

which they are shipped from these points, to be
reduced and refined. Why is not this work
done and these furnaces built in Canada in-

stead of opposite my own door at Staten

Island 1

? Because the United States govern-

ment imposes a duty of three and a half

cents per pound on the copper. This cuts

you off from the United States market, which
is a much higher one than the London
market. Even the copper in the ore is taxed

two and one-half cents per pound, and the

refined product has to shipped out of the

country so as to obtain a rebate of the duty
imposed when it is exported. Why cannot

these millions upon millions of nickel ore be
dug out and refined and sent to market 1

Because the United States government im-

poses a duty of fifteen cents on every pound
sent into her territory. Take a single illus-

tration. About twenty years ago a discovery

was made, not by man, but by a hog rooting

the soil up, disclosing copper bearing rocks in

the upper peninsula of Michigan. A com-

pany was formed, with small beginnings, but
gradually increasing until an investment of

$1,200,000 was put into the property, and
from this investment this company has paid

in dividends, upon this capital, the enormous
sum of $29,000,000 ; and its stock to-day is

selling upon the market for $22,000,000.

Their ore yields only from 4Ji to 5 percent,

of copper, and with their enormous machinery
they crush 2,200 tons of this ore per day.

They have the finest stationary machinery
known anywhere upon the American con-


11 COMMERCIAL UNION.

tinent, a single engine alone costing over
$100,000. The cylinders ol your largest

Locomotives are seventeen or eighteen inohea
In diameter; the cylinder ol tins enormous
machine is large enongta In diameter for the
largest man in this crowd to walk erecl li

it. This is the Eamons Calnmel and Eleela

Company. Ten thousand people live in tlic

town at tins point, which Is owned wholly i>.v

this company ; ami yet it does not pos

fortieth pari ol the enormous native re-

sources in this wonderful Heorgian Baydis
tlict. Which is now hilt I how ling w lldenn M,
and can DC DOUghl fnun the iro\mm Dl at 02
per acre. When you think that the product ol

nickel alone through all this territory forms
a percentage as bigh as the copper does la

the Calomel and Beds mines, and that it

Lsa mineral stronger than si, .i. «in last [or-

ever In the atmosphere <>r even without
ozydizing, and oannot be affected by the
stronger! acids, it would seem that we were
In danger ol being oalled wicked and slothfnl

servants, tor eithi r burying or allowing to be
buried not only one talent, but these man]
millions <>t talents, not deep m tin- earth, lmt

even naked and uncovered above ground.
Supposing that these mines were worked a«
the single Calumet and Heda Company
worked theirmlnee, what think you would be
the changed condition of the 2,200 ton* pec
day ot tins cue going OVet the Canada Pacific

Railway' Tins single Industry, worked to

theextenl thai the Calumet and EeclaCeso-
pany work theirs, would fnrnisb ten trains

per day of tiiie. n ears each, tor the single
Ltemot carrying away ore. Think oi ail the
additional business that would EoDbwin the
w .ike ( ,f tins enormous output, why doe- ;iii

this activity ami lite exist On the south side

of the lake where the earth Is made to yield

np her treasure, ami tins death and solitude
exist directly north o! the lake in tin

Where nature lias been much more lavish
than she has on the south side.' sinirtly be-

cause tiny have a market with .sixty millions
of people, with no tariff wall.- surrounding
the thirty-eighl states which comprise
that greal Republic. Nothing under the
sun but the enormous tariff wall which se-

parates you from them prevents as great a

scene <>t activity ami profit on your side as
upon their side of the line. I might point out
to you many other localities all along the
north shore of Lake Superior, and even in the
far away British Columbia is copper enongh
to roof the houses of the world and all its

railroad trains. I might savin this connec-
tion that the great Pennsylvania railroad is

already getting ready to roof its cars with
copper instead of sheet iron. Think of what
an enormous increase this -will make if all

the railroads of this continent adopt this

substance for roofing. Think of the enor-
mous iucrease in the demand there will be for

your iron deposits When nearly all the rail-
road-, in the United States w III adopt iron for
railroad ties in-t.ni oi wood. Tins has al-

ready commenced, and a number or miles ol
iron ties an- hud in tin- neighborhood or Phi
ladeiphia by the Pennsylvania road, and
within a few years at least the whole
prairl( section of the United Mate, wiD
all be laid with iron cross ties. H.i mr,
will be roofed with Copper, so will her
bouses, ami you have the storehouses
greal enough to supply the demand tor ail

these, even if (here W< re no others know n on
the continent. What a mockery it is upon the
gift of nature to these lands, upon which
millions Of tons of copper and millions id tons
of iron ate located, offered by the gofei mm Dl

for two dollars per acre, ami evoBhen pur-
chasers not found. Tin- .same remarks arc
applicable to lead. Lead d. posits miles in

Length an known to exist along the line of

the Kingston ami Pembrok road, tin- Canada
Pacific, ami the Central Ontario railways.
Net a pound Of these ores are being dug or
simit, d. The lead works at Kingston send
forth no smoke to show a state ol activity.

Tiny have no market in which t<> sell their
product. b» cause the tariff on lead going into
the tinted states is more than halt as high as
the Whole pine of lead in the market.

"im.i: Mixi.i: \i>.

But H "as not only in iion and COppet
that Canada, by nature, possessed enormous
wealth, and yet, by policy, was rendered
pooi in this regard, some development had
taken place, but SS a rule the bulk o! the

minerals was as yet almost untouched In

the matter of phosphates, which had already
a free mat kit, a rery oofadderable develop-
ment had taken place. I "or instance, the Union
Mining Company, an American institution.

owned two thousand acres up the Ottawa
Stiver, had spent £100,000 in plant, and yet.
alter one year's operations, had declared a

dividend of 30 per cent. This was but a
sample of what might be done, and If there
wen a permanently trie market in the

United states, the result could not fail to be
satisfactory. But aside from phosphates,
such minerals I, antimony, graph'
ite, gypsum, mica, salt, gold, and silver,

exist in large and paying Quantities ; in addi-

tion there is arsenic, bismuth, cobalt, litho-

graphic stones, and oxydized iron of every
kind suitable for paint; materials for build-

ing, stones for grindstones, millstones, and
marbles Of various qualities; white quartz,

silicious sandstone for making glass, soap-
stone, emery—every one of which, with proper
development, should yield large returns, if a

market existed for them, and if attention

were given to their development by the In-

troduction of foreign capital, enterprise, and
a hopeful future.


SPEECH OF ERASTUS WIMAN. 15

THE EFFECT ON LUMBER.
Mr. Wiman having, lie said, referred at such

length to the effects of commercial union
upon the agricultural products of the country

j

and the opportunities which it would give for

enormous mineral development, felt that he
could not do justice to other valuable assets
which Canada possessed, and which would be
enormously increased by an open market.
He could not, however, forbear alluding to

the lumber trade, which, perhaps, more than
anything else would be benefitted by freedom
of access to the near-by markets of the United
States. Canada was blessed in her forests to

a greater desrree than almost any country in

the world. It had been well said by A. T.

Drummond that, excepting the Great Tri-

angular Pfairie east of the Rocky Mountains,
the whole of Canada, up to the Northern
limit of the growth of trees, presented one
vast forest area, except where it had been
cleared by the hand of man. Within this

area there are ninety-five species of forest

trees. There are sixty-five species in the
province of Ontario, and in British Columbia
alone there are thirty-five species of forest

trees, including no less than nineteen mem-
bers of the^pine family. Canada possesses in

her forests enormous wealth. Her natural
market is that of the United States. The
exaction of a tax of $2 on every thousand
feet of sawn lumber that enters this market,
is a barrier which ought to be removed. It

is not only a serious discrimination against
Canada, but its mere existence is an im-
pediment to the movement of trade which
stands in the way of its activity. In view of

the enormous growth of the United States,

and the meagreness of their wood supply, it

is of the utmost importance to them that
Canada should be available for the purposes
of giving them that which they need. It is

said that in twenty-five years there will be
hardly any timber left in the United States,

and, as Mr. Butterworth has pointed out,

protection there of their forests means their

total destruction. One of the strongest
arguments in favor of unrestricted reciprocity

in the United States is found in the advocacy
of the free admission of lumber. The enor-

mous aggregation of population at the chief

centres, the necessity for the creation of

homes, and the heavy burden which, to the
man in moderate circumstances, a tax of the
kind imposes, makes the argument a strong
one, that the freest admission of such an es-

sential as lumber should be possible. The
wealth of Canada in her forests would be
therefore made much more available should
the customs barrier be broken down, and the
hope is entertained that, following this event,

the opening up of the vast regions of timber
land would yield not only a diiect return, but
result in the development of localities, the
value of which was hitherto unknown,

because of their inaccessibility. The con-
tiguity of Canada to such great lumber dis-

tributing points as Oswego, Albany, and New
York on the one coast, and Portland and San
Francisco on the other, will always give her
a great advantage in the matter of lumber,
while the vast means of communication from
her upper lake ports to the treeless prairies
of the West afford a provision as if Providence
intended that there should be no barrier
between the two countries in the interchange
of this great and most valued product. Com-
mercial union to-day would mean an increased
value to Canada of every tree in all the vast
forests within her border, and would result
in a greater activity, a more certain develop-
ment, and a larger profit, than any other
event that could occur.

THE FISH WEALTH OF CANADA.

Few who live in the interior of Ontario haAre

ever yet realized what an enormous element
of wealth Canada possessed in her fisheries,

and how inadequately this great source of

profit has been cultivated. The farmer may
plod the whole year long, and have his harvest
season compressed within a few weeks ; but
the fisherman finds a harvest in the sea every
day in the year. Canada has the greatest
coast line of any country in the world, far ex-

ceeding that of the United States, and, of

course, far exceeding that of any European
country. Bounded by three oceans—the At-
lantic, the Arctic and the Pacific—besides
numerous inland seas, the Dominion has
over 5,500 miles of sea-coast, washed by
waters abounding in the most valuable fishes

of all kinds. Setting aside the 3,000 miles
of coast in British Columbia, and the numer-
ous seas of the great Northwestern Territory,

the old Provinces of Confederation have
2.500 miles of sea coast; and as the Hon. Peter
Blitchell once said, the fisheries of Canada, as

a national possession, were inestimable, and
as a field of industry and enterprise they were
inexhaustible. All the vast region referred

to abounds in fish of the most valuable kind,

and from the geographical location in the ex-

treme North, will always continuerto hold an
enormous advantage. The Arctic current

which washes the coast of Labrador, New.
foundland and Canada, chilling the atmos-

phere, and bearing on its bosom the huge ice

argosies, is the source of the vast fish wealth
which has been drawn upon for ages, and
which promises to continue for ages to come.
This cold current brings with it the food on
which the fish thrive, and the supply is one
that can never fail. These Arctic seas swarm
with minute forms of life, which, according to

Professor Hind, constitute in many places a

living mass-a vast ocean of living slime.

The all-pervading life which exists there

affords the true solution of the problem of the

source of food which gives sustenance to


16 COMM/:i;c/.lI. USION.

countless millions of fish which swarm i In-

northern seas. In man] countries of t lie

world, with far less value in their fisheries,

great portions of communities are supplied
with food from the sea, hut our wealth in

this regard has been hut slightly relied ii|><m.

The rniied states possesses within itself

very valuable fisheries, but not nearly so

valuable as those of Canada, and If free fish-

ing privileges were exchanged an enormous
development would take place. The harvest ol

the sea awaits the band ofman. what would
uni think in this lair land if. when the

h;u\est ol wheat lay teaiiy tor the reaper,

only one head out of five hundred toad oi

wheat wen cut and brOUghl to market : It

Would seem B <"
I 1 III 1 It H 1 W aste ; \ ct such is the

condition in the \ast fishing regions si

Canada. The su stent at ion of life in the United
stati -and In Canada would be rendered fax

more easy if the enormous contributions
which the sea could oiler were levied upon
The wealth of the sea Ifl fOX man's use, and
Canada could partn Ipate m tliat wealth to a

greater degree than an] other i oontry In the

world, it the mat-k< ts ol the United Btates
w ere open to her. Ail thai Ls at eded
tmnai capital, additional enterprise, and an
open market, such as the United state,

affords, and such a development would take

place in the grow th of the fishery Intei i st as

the w oi Id has mv, |

Mr. Uiin. in -aid it was impossible for him
to do full justice to the greatness of the

theme that was before them. He li.nl hur-

riedly and in a very Imperfect manner at
tempted t<> sketch the results ol »•

anionto sevi ral great productswhich Canada
possessed. He had tiled to show that the

farming Interest, by the op. aing op of the

markets Ol the United states, would he

greatly enhanced; by the development ol our
mineral resources the country vastly en-

riched; and by the growth in the lumber
trade, and a larger attention given to the vast

fishing possibilities which we possessed, an
enormous increase secured to the country in

her wealth-producing power, in the discus-

sion which had taken place regarding com-
mercial union there had been a great deal of

cheap.talk about patriotism; but as be un-

derstood it, the highest form of patriotism
consisted in the love of one's country, and in

seeking to advance its best andlargest inte-

rests. It was impossible to conceive a higher
patriotism than that •which -would develops
in the largest degree the resources now la-

tent, and imparl to vast regions of country
now desolate and inactive the greatest activ-

ity and development. It was impossible to

conceive that true patriotism should for-

ever stand in the way of the country's best
interests. Love of British institutions, and
of British connection, was in no respect im-
perilled by the largest development of Cana-

dian resources. \o sentimental considera-
tions should stand in the way of the largest

and meatcomprehensive policy, winch would
soon, -t bring to Canada the greatest develop
nun t of her enormous resources. When one

considers the, magnitude of the wealth which
the Dominion possesses, the opportunity
which |he market at hOX door allbnK and

• with which theSO two could lie

brought together, If seems appalling that

anj Blight consideration could stand in the
way ol the consummation of their union. It

had bei u said that to obtain nil i est net ed N
clproclty witb the United Sates, discrimina-

tion would have to be enforced against BSng

lisb goods, ami that commercial union was
but a step to annexation. These two consld
era t ions form the strongest argument that
can be found against the policy of freedom In

trade on the .North American < ontinent ; but

when one OffnSlderS how \ast are the inte

i
this continent to be developed, and

at are the b. nefits to the Dominion
that this development would bring forth,

the interests of the tow manufacturers In

Great Britain, likely tO be affected by dis

crimination, are as a drop Is the bucket, it

would pay Canada well to guarantee the

profli which ei cry t cporter of Brittsb goods
had ever made for the balance of his life,

rather than that there should be any Impedi-

ment to a union. < oiniin reially Speaking, be

tw een tin two great countries of this contin-

ent. How many people do you suppose WOUld
be affected wen- Canada to admit United

Btates manufactures free, and stiii exact a
duly on English goods 1 Certainly the ex-

io Canada ol goods to tx affected

would not exceed a thousand In number, it

might be doubted whether theie are live

hundred establishments In the whole of Great

Britain thai have a huge Interest In wares
exported hither. From a pretty close rela-

tion with numerous manufacturing firms in

England, Mr. Wiman said he believed that

they would hail with delight any movement
by which the Canadians would be benefitted,

and if. by a commercial union with < !anada, a

reduction in the United States tai iff was In-

duced, the advantages would be man
tar greater than the disadvantages resulting

from discrimination in Canada. In other

words, the power of absoiption of British

goods throughout the continent, by a read-

justment of the tariff Of the two countries,

would be far greater than under the existing

highly protective policy which prevails in

Canada as against the goods of all nations.

It was, however, hardly worth con.-.idering

that the interests of British manufacturers
and British merchants should stand as a per-

manent barrier against the free admission of

American goods into Canada, provided that

Into the vast markets of the United States

could be secured the free admission of every


SPEECH OF EEASTUS WIMAN.

product which Canada possessed, aud of

every manufacture which she could produce.

As in all great movements of this kind some
serious results would no doubt follow, and
injuries would have to be inflicted, but as the

world moves on, progress must not be re-

tarded by such considerations. A great rail-

way line affects many a farm, cutting it often

diagonally in two. The enforcement of a uni-

versal law affects many an interest, but that

which achieves the greatest good to the
greatest number is the standard by which all

these matters are regulated. Commercial
union with the Cnited States would confer,

in a greater degree, a greater good, upon a
greater number, than almost anything it is

possible to conceive of, while the advantages
are so numeious, the possibilities so great,

and the progress of nearly all material inte-

rests so manifest as resulting from it, that it

t eeras difficult to regard with any seriousness

the objections urged against it.

In a very imperfect way, Mr. Wiman said,

he had attempted to sketch the advantages to

Canada of free markets in the United States,

and the free development in Canada that would
result therefrom. He felt that he had done
the subject scant justice, because of its mag-
nitude. It was impossible on any one occa
sion to compress all that ought to be said, or

could be said, reararding this vast question.

If a great war were necessary to accomplish a
puroose so vast as could be got by commercial
.union, a great war would be Justified. Eng-
land, many a time, has spent millions of

treasure and thousands of lives, to accomplish
an object far less comprehensive than would
be accomplished by complete freedom of trade
on the great continent of America. In the
United States it has been said that, so far as

advantage was concerned, the benefits which
would accrue to them from free intercourse
with Canada would, from a financial point of

view, be far greater than that which resulted
from retaining within the Union the South-
ern States, which, as you know, was done
by a vast expenditure of blood and treasure.

It has only just began to dawn upon the
minds of thinking people in the United
States, that Canada was even a larger coun-
try than their own ; that in variety of re-

source in riches of all kinds, she possessed
the poteutiaUties of a growth quite as great,

if not greater, than of their own country. To
participate in that development, and to aid it

by every legitimate means, woii'd be a great
'advantage to the United States. Canada was
'in a certain sense a treasure house from
which could be d' awn just the things that the
United States most needed, and which could
be made in the highest degree contributory
to her progress. If, as Grip in his last splendid
"cartoon suggests, the genius of the age could
sweep away the long line of custom houses
between the two countries, and they could be

2

made one, so far as trade was concerned,
what a progress the world would make : there
would be no feeling that money was leaving
the United States when it came to Canada.
The ebb and flow of commerce would bring
it, or twice Its value, back again. That
Canada, with a great ready market, would
produce in ten years five times as much
as she now yields no one doubts. If her
fields and farrrs were put to her largest

point of production; if her fisheries and her
forests were made to yield the proportion to

the commerce of the continent which their

value bears to the total wealth of the world ; if

her mines, the giant power that is now asleep,

awoke to the wealth-producing force which
they possess ; and if our manufacturers could
shake off the timid fears which now encom-
pass them, and, standing up like men, meet
the incoming tide of prosperity in proper
spirit, and seek advantage in the larger mar-
kets afforded them—if all these elements
could be thus developed, what better pros-

pect need one desire for one's country. Giving
to the United States, as you then would, five

or ten limes the value that you now give

them, there would also be an absorptive
power of what they have to offer. Their
manufactures would, of course, find a market
here; their merchants would trade in this

direction, and they would seek, by every
means that they possessed, to develop their

commerce in the northern part of the
continent, just as they are now doing
in the western and southern portions

of it. Of course, it will be said that

if the Yankee manufacturer and the
Yankee merchant are let free into Canada
he will crowd out the Canadian manu-
facturer and the Canadian merchant. Well,
all that need be said in reply to that is that if

Canadians cannot hold their own when the
conditions are all equal, they don't deserve
the name of Canadians. It's the first time in

the history of this mighty country that such
an admission has been made. If the pluck
and spirit which conquered Canada has de-

pal ted from it, it is time we introduced some
new material. If the sons of the sturdy back-
woodsman, who attacked the giant forests and
hewed out his way from povertv and hardship
to comfort and prosperity amid such tremen-
dous disadvantages, are not now able to com-
pete with these Yankees on everything they
undertake, then it is time to build a high wall

and keep out any body that can teach her
people something else than how to grow rich

by trading jack-knives with, each other, and
how to rise to be a great people except by
lifting yourselves up by your boot straps.

The talk that any class of Canadians cannot
hold their own against any other people on
the broad face of the earth finds no echo in

the minds of that vast host of our fellow-

countrymen who have already found a home


18 COMMERCIAL UNION.

In the u&iteAfittatea. Hundreds of thousand!
df Canadians in the United Btatet find do
difficulty in holding then? own side by aide

willi the Yankees. AjfV w in kineii, an me-
chanics, as skillrd laborers, as railroad men
telegraph operators, la positions <>f trust ami

responsibility, andtootarpying the very besl

places In the land, yon And every bere snl

there I be oattl e born ( lanadlan, n i

ways respected, alw sya sell reaper ting, some
times -imicwhai assertive, bnl always self<

reliant, and abundantly able to bold bis own
in a lair Held. Have you I \ Bl rcalt/ed wliat

an enonnoos aumberot Canadians there srs

who )ia\ e already sonsjht the benefits of oom>

merolal union wltb the i nited Btates. it

may be doubted it iii the blstory ol any ooun.

patrimony in the future. \mi r
mother knows full well that while aucb s
struggle Impends, the attractions of tl

market across the border will have tu be
n slated to retain her child beside bar, t<> have
iiim to soothe ber declining .\ cars, snd repay,
by in- steady anpport, in ber old age, for ber
devotion to lii tu in his childhood

But, if the little one that lays In her
Little girl If the char blue

I

the httic baby girl look Inquiringly Into

(in mother's anxious [ace, what fate does
B*ier< ni there I Why, If bet brothers and
hall the hoys ,,| the lit i lt hhorhood are hav-
ing the countiy, huw hopeless Is her life

likciv to in. Theobanees for tin- babv girl

are immensely U isened for s oaefnl woman-
try—especially a young country so large a i I. The sweet love that brightens life may
proportion of the total population lias In ho Dever oome t<» her. The delicious odors of

a mow n bay , of the sweel seem. <i

|0V( 1 . of tin forest the •

ted with that mostJoyous pari of life,

w hen love and betrothal thiowsahalo overall
th> world. The budding womanhood will

wait in vain for the Sturdy fanner boy who
should win hit . ami the life that should be
full of joy. of noble companionship, may go
out wiiii loneliness and sadness. Mothers
must think of these things, and with far

seeing vision which a mother's love will

shoil a lime sou-hi B home outside ol it.

ii. i «• are seme figures by the c< asna showing
the enormous leapsaod 1 ida in the Increase
oi the Canadian element In the neighboring

Republic:
Census of I860 Canadians In C. 8., 249,970

I ol 1870
census of 1880 717,187

Census of I8£ sd 950,000
it ma] be readily believed that now. in

fully one million of our ow n ] pie

have hit Canada, and have taken up promnt, should take an Interest in thi*

their Abode in a foreign land -a million movement, the effect of which would be to

out of :ti\e millions what a tremendous keep the boys at home, ami thus secure the

proportion for a counti [>piu< *a and the future of the sweel girls

advantages thai Canada ' - fair land. Qod bless then all, and
the most dea erate efforts are being made to help forward the good cause thai will fulfil

attract Immigration, surely there is some- the mothers holy prayer for conteotmenl
thins; wrong when one recalls the fact that and happiness ol tb bo bar. No
notw Ithstanding the enormona exp< nditures ealamll • bappt d to community
which bave been made, and the hea\ y burden than not t . beep the young men at homi

ol taxation which all in Canada have to carry, any statesmanship that results in making
that the beat and mosl promising portion of Ca attractive to her yonng
the population seek a home and a future else- men than the neighboring nation

where. If commercial union coul lure, no matter how btilliant it may
plish nothing else than keep our young men he In other respects Nothing would so

at houie.it would be a boon oi the greatest much tend to keepher young men at bomeas
magnitude. For there is not a mother in this unrestricted reciprocity with the United

ut dreads the day when her States. Fri 6 markets fOT I 'ana Man products

buy, her precious boy, will look with longing in the constellation of commonwealths just

•rder. What is the future over the border would bring Bucb a i

on the farm for the little blue-eyed baby that

looks up into its mother's face. The vista of

the future to the mother, if the little one

is a boy. that be will at best inherit his

father's fate. She knows how hard the

father has had to work to get them a

living; how early and how late he has

had to toil to make ends meet; how dreadful

]ia> been the burden of the store debt, getting

larger every year; and with what foreboding

the yearly interest on the mortgage is con-

templated. She. too, well knows how careful

she has to be with every dollar she expends.

aud -with what frugality and closeness they
all have to live in order to leave her boy any

for effort bere that success and contentment
would soon take the Jure and dis-

content. Talk of patriotism—prate of loyalty

—why, he is the only patriot that seeks his

country's good—he Is only truly loyal who
seeks the enrichment of the vast army of

producers that make up the wealth o

ada ; and if this can be accomplished without

making any change in his allegiance— if.

under the British flag, with a sturdy love for

British traditions, he can accomplish the

revolution that opens up the markel

vast continent, in the name of all that is

great and all that is good, why should he not

be permitted to do bo .'


