

The following are the lists of the members of the several Provincial Legislatures:—

PROVINCE OF ONTARIO.

LEGISLATIVE ASSEMBLY, 1898.

SPEAKER—HON. P. E. A. EVANTUREL.

CLERK—CHAS. CLARKE.

Constituencies.	Representatives.	Constituencies.	Representatives.
Addington.....	Reid, James.	Middlesex, North	Taylor, W. H.
Algoma, East.....	Farwell, C. F.	Middlesex, West.	Ross, Hon. Geo. W.
Algoma, West.....	Connee, James.	Monck.....	Harcourt, Hon. R.
Brant, North.....	Burt, Daniel.	Muskoka.....	Bridgeland, Dr. S.
Brant, South.....	Hardy, Hon. A. S.	Nipissing.....	Loughrin, John.
Brockville.....	Graham, Geo. P.	Norfolk, North..	Carpenter, E. C.
Bruce, Centre.....	Malcolm, Andrew.	Norfolk, South..	Charlton, W. A.
Bruce, North.....	Bowman, Chas. M.	Northumb'lnd.E.	Douglas, J. H.
Bruce, South.....	Truax, R. A.	Northumb'lnd.W	Clarke, Samuel.
Cardwell.....	Little, E. A.	Ontario, North..	Hoyle, W. H.
Carleton.....	Kidd, G. N.	Ontario, South..	Vacant.
Dufferin.....	Barr, John.	Ottawa.....	Lucmsden, Alex.
Dundas.....	Whitney, J. P.		Powell, C. B.
Durham, East.....	Fallis, W. A.	Oxford, North...	Pattullo, Andrew.
Durham, West.....	Reid, W. H.	Oxford, South...	McKay, A.
Elgin, East.....	Brower, C. A.	Parry Sound.....	Beatty, W. R.
Elgin, West.....	Macdiarmid, F. C.	Peel.....	Smith, J.
Essex, North.....	McKee, W. J.	Perth, North....	Brown, John.
Essex, South.....	Auld, John Allan.	Perth, South....	Moscrip, W. C.
Frontenac.....	Gallagher, John S.	Peterborough, E.	Blezard, T.
Glengarry.....	McDonald, D. R.	Peterborough, W.	Stratton, J. R.
Grenville.....	Joynt, R. L.	Prescott.....	Evanturel, A. E.
Grey, Centre.....	Lucas, J. B.	Prince Edward...	Dempsey, W. R.
Grey, North.....	Boyd, G. M.	Renfrew, North..	White, A. T.
Grey, South.....	Jamieson, D.	Renfrew, South..	Campbell, R. A.
Haldimand.....	Holmes, J. W.	Russell.....	Guibord, O.
Halton.....	Barber, John R.	Simcoe, Centre..	Thompson, A. B.
Hamilton, West..	Colquhoun, E. A.	Simcoe, East....	Miscampbell, A.
Hamilton, East..	Carscallen, H.	Simcoe, West....	Duff, J. S.
Hastings, East..	Russell, Samuel.	Stormont.....	McLaughlin, J.
Hastings, North	Allen, W. J.	Toronto, East....	Pyne, R. A.
Hastings, West..	Morrison, M. B.	Toronto, North..	Marter, G. F.
Huron, East.....	Hyslop, A.	Toronto, South..	Foy, J. J.
Huron, South....	Eilber, H.	Toronto, West...	Crawford, Thomas.
Huron, West.....	Garrow, J. T.	Victoria, East...	Carnegie, J. H.
Kent, East.....	Ferguson, Robert.	Victoria, West..	Fox, S. J.
Kent, West.....	Pardo, T. L.	Waterloo, North.	Jackson, Henry G.
Kingston.....	Harty, Hon. W.	Waterloo, South..	Kribs, W. A.
Lambton, East...	Pettypiece, H. J.	Welland.....	German, W. M.
Lambton, West..	Pardee, F. F.	Wellington, East.	Vacant.
Lanark, North...	Caldwell, W. C.	Wellington, South	Mutrie, John.
Lanark, South...	Matheson, A. J.	Wellington, West	Tucker, James.
Leeds.....	Beatty, Walter.	Wentworth, N....	Wardell, T. A.
Lennox.....	Aylesworth, B. E.	Wentworth, S....	Dickenson, J.
Lincoln.....	Jessop, Dr. E.	York, East.....	Richardson, John.
London.....	Leys, F. E.	York, North.....	Davis, Hon. E. J.
Middlesex, East..	Hodgins, T. D.	York, West.....	Hill, W. J.