

THE HOUSE OF COMMONS—Continued.

Constituencies.	Name of Members.	Constituencies.	Names of Members.
Lanark, S. R.	Haggart, Hon. John	Perth, S. R.	Erb, Dilman Kinsey.
Laprairie and Nap- pierville	Graham.	Peterborough, E. R.	Lang, John.
L'Assomption	Monet, Dominique.	Peterborough, W. R.	Kendry, James.
Laval	Gauthier, Joseph.	Pictou	Tupper, Hon. Sir Charles H. (K. C. M. G.)
Leeds & Grenville, N. R.	Fortin, Thomas.	Pontiac	Bell, Adam Carr.
Leeds, S. R.	Frost, Francis Theodore.	Portneuf	Poupore, William Joseph.
Lennox	Taylor, George.	Prescott	Joly de Lotbinière, Hon. Sir H. (K. C. M. G.)
Lévis	Wilson, Uriah.	Prince County, E. R.	Proulx, Isidore.
Lincoln & Niagara	Guay, Pierre Malcolm.	Prince County, W. R.	Yeo, John.
Lisgar	Gibson, William.	Prince Edward	McLellan, B. D.
L'Islet	Richardson, R. L.	Provencher	Pettet, William Varney.
London	Dechene, Arthur Miville.	Quebec, Centre	LaRivière, Alphonse A. C.
Lotbinière	Beattie, Thomas.	Quebec, East	Malouin, Albert.
Lunenburg	Rinfret, Côme Isaie.	Quebec, West	Laurier, Rt. Hon. Sir Wil- frid (G. C. M. G.)
Macdonald	Kaulbach, Charles Edwin	Quebec, (County)	Dobell, Hon. Richard R.
Maisonneuve	Rutherford, J. G.	Queen's County, E. R.	Fitzpatrick, Hon. Charles.
Marquette	Préfontaine, Raymond.	Queen's County, W. R.	Martin, Alexander.
Maskinongé	Roche, William James.	Renfrew, N. R.	Davies, Hon. Sir Louis H. (K. C. M. G.)
Megantic	Legris, Joseph Hormidas	Renfrew, S. R.	Mackie, Thomas.
Middlesex, E. R.	Turoot, George.	Restigouche	Ferguson, John.
Middlesex, N. R.	Gilmour, James.	Richelieu	McAlister, John.
Middlesex, S. R.	Ratz, Valentine.	Richmond (N. S.) Richmond and Wolfe (Q.)	Bruneau, Arthur Aimé.
Middlesex, W. R.	McGugan, Malcolm.	Rimouski	Gillies, Joseph A.
Missisquoi	Calvert, William Samuel	Rouville	Stenson, Michael Thomas.
Montcalm	Meigs, Daniel Bishop.	Russell	Ross, Jean Auguste.
Montmagny	Dugas, Louis E.	St. Hyacinthe	Brodeur, Louis Philippe.
Montmorency	Choquette, Philippe A.	St. John (N.B.), City	Edwards, William C.
Montreal, St. Anne	Casgrain, Thomas Chasé.	St. John (N.B.), City and Co.	Bernier, Michel E.
Montreal, St. Antoine	Quinn, Michael Joseph Francis.	St. John and Iber- ville	Ellis, John Valentine.
Montreal, St. James	Roddick, Thomas G.	Saskatchewan	Tucker, Joseph John.
Montreal, St. Law- rence	Desmarais, Odilon.	Selkirk	Tarte, Hon. Joseph I.
Montreal, St. Mary	Penny, Edward Goff.	Shefford	Davis, Thomas Osborne.
Muskoka	Dupré, Hercule.	Shelburne and Queen's	Macdonell, John Alex.
New Westminster	McCormick, George.	Sherbrooke	Parnalee, Charles Henry
Nicolet	Morrison, Aulay.	Simcoe, E. R.	Fielding, Hon. Wm. S.
Nipissing	Leduc, J. H.	Simcoe, N. R.	Ives, Hon. William B.
Norfolk, N. R.	Klock, James B.	Simcoe, S. R.	Bennett, William H.
Norfolk, S. R.	Kluck, James B.	Soulages	Vacant.
Northumberland (N. B.)	Charlton, John.	Stanstead	Tyrwhitt, Richard.
Northumberland (O.) E. R.	Tisdale, Hon. David.	Sunbury and Queen's (N. B.)	Bourbonnais, Augustin.
Northumberland (O.) E. R.	Robinson, James.	Témiscouata	Moore, Alvin H.
Ontario, N. R.	Cochrane, Edward.	Terrebonne	Blair, Hon. Andrew G.
Ontario, S. R.	Guillet, George.		Gauvreau, Chas. Auguste.
Ontario, W. R.	Graham, Duncan.		Chauvin, Léon Adolphe.
Ottawa (City)	Burnett, Leonard.		
Oxford, N. R.	Edgar, Hon. Sir James, K. C. M. G.		
Oxford, S. R.	Belcourt, Napoléon A. Hutchison, William.		
Peel	Sutherland, James.		
Perth, N. R.	Cartwright, Hon. Sir R. (G. C. M. G.)		
	Featherston, John.		
	MacLaren, Alexander F.		