

7.—Population of Canada by Provinces and Electoral District, 1931, Compared with 1921—continued.

Province and Electoral District.	Population.		Province and Electoral District.	Population.	
	1931.	1921.		1931.	1921.
Quebec—concluded.			Ontario—concluded.		
Chambly-Verchères.....	39,404	34,643	Essex East.....	42,976	25,283
Champlain.....	50,176	47,852	Essex South.....	35,044	29,375
Charlevoix-Saguenay.....	54,899	45,692	Essex West.....	83,808	49,418
Chateauguy-Huntingdon.....	25,470	26,731	Fort William.....	36,040	27,964
Chicoutimi.....	55,724	37,578	Frontenac-Addington.....	29,434	30,696
Compton.....	31,858	32,816	Glengarry.....	18,666	20,518
Dorchester.....	31,693	29,563	Greenville-Dundas.....	32,425	33,953
Drummond-Arthabasca.....	53,338	44,823	Grey North.....	30,288	30,667
Gaspé.....	45,617	40,375	Grey Southeast.....	27,411	28,384
Hull.....	49,196	39,180	Haldimand.....	21,428	21,287
Joliette.....	27,585	25,913	Halton.....	20,558	24,699
Kamouraska.....	24,085	22,014	Hamilton East.....	60,771	54,233
Labelle.....	36,953	35,927	Hamilton West.....	56,305	53,254
Lake St. John.....	50,253	35,539	Hastings-Peterborough.....	27,160	27,476
Laprairie-Napierville.....	21,091	20,065	Hastings South.....	39,327	37,838
L'Assomption-Montcalm.....	29,188	28,318	Huron North.....	22,662	23,540
Laval-Two Mountains.....	30,434	28,314	Huron South.....	22,518	23,548
Lévis.....	35,656	33,323	Kenora-Rainy River.....	33,925	26,315
L'Islet.....	19,404	17,859	Kent.....	54,715	50,638
Lotbinière.....	23,034	21,837	Kingston City.....	26,180	24,104
Matane.....	45,272	36,803	Lambton East.....	28,736	28,271
Mégantic.....	35,492	33,633	Lambton West.....	34,040	30,418
Montmagny.....	20,239	21,997	Lanark.....	32,856	32,993
Nicolet.....	28,673	29,695	Leeds.....	35,157	34,909
Pontiac.....	64,155	45,682	Lincoln.....	54,199	48,625
Portneuf.....	39,522	34,452	London.....	59,821	53,838
Quebec-Montmorency.....	39,552	31,000	Middlesex East.....	34,788	27,994
Quebec-East.....	55,596	40,722	Middlesex West.....	23,632	25,033
Quebec-South.....	36,235	25,875	Muskoka-Ontario.....	35,613	35,021
Quebec-West.....	52,309	37,562	Nipissing.....	70,204	49,969
Richelieu.....	21,483	19,548	Norfolk-Elgin.....	40,727	35,937
Richmond-Wolfe.....	41,887	42,248	Northumberland.....	30,727	30,512
Rimouski.....	33,151	27,520	Ontario.....	45,139	31,074
St. Hyacinthe-Rouville.....	38,630	36,754	Ottawa.....	166,077	93,740
St. Johns-Iberville.....	27,051	23,518	Oxford North.....	25,244	24,527
Shefford.....	28,262	25,734	Oxford South.....	22,581	22,235
Sherbrooke.....	37,386	30,786	Parkdale.....	59,545	59,545
Stanstead.....	25,118	23,380	Parry Sound.....	25,900	26,860
Témiscouata.....	50,163	44,310	Patricia ¹	3,973	2,477
Terrebonne.....	38,611	33,908	Peel.....	28,156	25,896
Three Rivers-St. Maurice.....	69,095	50,845	Perth North.....	33,822	32,461
Vaudreuil-Soulanges.....	21,114	21,620	Perth South.....	17,570	18,382
Wright.....	27,107	25,867	Peterborough West.....	37,042	35,243
Yamaska.....	16,820	18,056	Port Arthur-Thunder Bay.....	35,965	26,871
Quebec Unorganized ¹	1,003,668	724,205	Prescott.....	24,596	26,478
Montreal Island	48,064	48,809	Prince Edward-Lennox.....	25,718	25,494
Cartier.....	87,096	67,836	Renfrew North.....	27,230	27,079
Hochelaga.....	130,776	70,356	Renfrew South.....	26,986	27,061
Jacques-Cartier.....	88,579	67,682	Russell.....	43,851	43,413
Laurier-Outremont.....	116,311	65,646	Simcoe East.....	36,572	37,122
Maisonnette.....	93,035	39,487	Simcoe North.....	29,224	29,036
Mount Royal.....	60,696	54,834	Stormont.....	32,524	25,134
St. Anne.....	36,033	33,338	Timiskaming North.....	58,284	26,328
St. Antoine.....	140,940	75,475	Timiskaming South.....	43,948	31,743
St. Denis.....	44,019	44,372	Toronto East.....	68,987	63,735
St. James.....	54,903	54,741	Toronto East Centre.....	66,341	69,717
St. Henri.....	37,861	37,688	Toronto-High Park.....	64,088	50,856
St. James.....	65,555	63,381	Toronto North East.....	106,123	58,319
St. Lawrence-St. George.....	1,387	1,163	Toronto North West.....	70,739	61,484
Ontario	3,431,683	2,933,662	Toronto South.....	87,656	49,749
Algoma East.....	37,455	37,012	Toronto Scarborough.....	45,065	49,291
Algoma West.....	38,425	35,586	Toronto West Centre.....	61,972	59,197
Brant.....	21,202	21,970	Victoria.....	31,841	33,995
Brantford City.....	32,274	31,407	Waterloo North.....	53,777	41,698
Bruce North.....	20,466	20,872	Waterloo South.....	36,075	33,568
Bruce South.....	21,820	23,413	Welland.....	82,731	66,668
Carleton.....	38,619	32,673	Wellington North.....	19,035	19,833
Dufferin-Simcoe.....	32,763	33,289	Wellington South.....	39,129	34,327
Durham.....	28,782	24,629	Wentworth.....	66,943	46,080
Elgin West.....	34,068	35,413	York North.....	38,607	36,222
			York South.....	62,258	27,895
			York West.....	124,883	61,655

¹ Unorganized, not included in any electoral district.