

9.—Electoral Districts, Voters on List and Votes Polled, Names and Addresses of Members of the House of Commons, as Elected at the Twenty-First General Election, June 27, 1949—continued.

Province and Electoral District	Population, Census 1941	Voters on List	Total Votes Polled	Votes Polled by Member ¹	Name of Member	P.O. Address	Party Affiliation
	No.	No.	No.	No.			
Ontario—							
(83 members)							
Algoma East.....	27,182	16,250	11,376	6,142	Hon. L. B. PEARSON	Ottawa.....	Lib.
Algoma West.....	40,777	27,028	20,094	10,127	G. E. NIXON.....	Sault Ste. Marie	Lib.
Brantford.....	40,071	30,467	23,651	12,565	Hon. W. R. MACDONALD.....	Brantford.....	Lib.
Brant-Wentworth.....	28,138	20,844	15,782	6,693	J. A. CHARLTON.....	Paris.....	P.C.
Bruce.....	29,253	18,321	15,084	7,517	D. B. BLUE.....	Ripley.....	Lib.
Carleton.....	53,568	42,294	34,550	18,033	G. A. DREW*.....	Ottawa.....	P.C.
Cochrane.....	33,197	18,632	13,612	6,352	J. A. BRADETTE.....	Cochrane.....	Lib.
Dufferin-Simcoe.....	28,940	20,052	13,483	7,639	Hon. W. E. ROWE.....	Newton	
Durham.....	25,215	18,155	14,911	6,907	J. M. JAMES.....	Robinson.....	P.C.
Elgin.....	46,150	32,291	21,314	10,265	C. D. COYLE.....	Bowmanville.....	Lib.
Essex East.....	53,457	41,393	32,086	16,709	Hon. P. MARTIN.....	Stratfordville.....	P.C.
Essex South.....	37,753	25,455	19,713	10,427	S. M. CLARK.....	Ottawa.....	Lib.
Essex West.....	82,146	53,986	36,007	15,620	D. F. BROWN.....	Harrow.....	Lib.
Fort William.....	40,578	26,739	21,046	9,569	D. McIVOR.....	Windsor.....	Lib.
Frontenac-Addington	27,496	19,320	15,096	7,724	W. R. AYLESWORTH.....	Fort William.....	Lib.
Glengarry.....	18,732	10,586	8,748	4,809	W. J. MAJOR.....	Cataraqui.....	P.C.
Grenville-Dundas.....	32,199	21,244	14,156	8,450	A. C. CASSELMAN.....	Green Valley.....	Lib.
Grey-Bruce.....	34,830	22,691	17,810	10,508	C. W. HARRIS ²	Prescott.....	P.C.
Grey North.....	34,757	23,711	18,982	9,949	E. E. BENNETT.....	Markdale.....	Lib.
Haldimand.....	21,854	14,401	11,621	5,414	A. E. CATHERWOOD.....	Meaford.....	Lib.
Halton.....	28,515	23,953	19,626	9,546	H. CLEAVER.....	Hagersville.....	P.C.
Hamilton East.....	68,779	48,666	35,707	14,035	T. M. ROSS.....	Burlington.....	Lib.
Hamilton West.....	59,358	40,982	28,645	12,324	Hon. C. GIBSON.....	Hamilton.....	Lib.
Hastings-							
Peterborough.....	26,894	15,693	12,065	6,578	G. S. WHITE.....	Ottawa.....	Lib.
Hastings South.....	43,580	31,109	25,489	13,099	F. S. FOLLWELL.....	Madoc.....	P.C.
Huron North.....	25,524	17,074	14,046	6,986	L. E. CARLEFF.....	Belleville.....	Lib.
Huron-Perth.....	25,636	17,241	14,355	7,000	A. Y. MCLEAF.....	Brussels.....	P.C.
Kenora-Rainy River	47,743	27,784	20,381	11,297	W. M. BENEDICKSON.....	Seaforth.....	Lib.
Kent.....	53,474	35,920	28,610	14,903	B. HUFFMAN.....	Kenora.....	Lib.-Lab.
Kingston City.....	33,306	23,787	18,877	10,045	W. J. HENDERSON.....	Blenheim.....	Lib.
Lambton-Kent.....	34,909	22,799	18,014	9,674	H. A. MACKENZIE.....	Kingston.....	Lib.
Lambton West.....	35,762	28,578	20,931	9,730	J. W. MURPHY.....	Watford.....	Lib.
Lanark.....	33,143	22,598	18,393	10,921	W. G. BLAIR.....	Camlachie.....	P.C.
Leeds.....	36,042	24,843	20,225	10,080	G. T. FULFORD.....	Perth.....	P.C.
Lincoln.....	65,066	49,952	38,395	17,316	H. P. CAVERS.....	Brockville.....	Lib.
London.....	64,833	50,495	36,295	16,401	A. JEFFERY.....	St. Catharines.....	Lib.
Middlesex East.....	37,362	30,041	21,568	9,258	H. O. WHITE.....	London.....	Lib.
Middlesex West.....	24,971	16,529	13,290	7,938	R. MCCUBBIN ³	Glanworth.....	P.C.
Niipping.....	47,042	28,104	21,835	11,061	J. R. GARLAND.....	Strathroy.....	Lib.
Norfolk.....	35,611	23,307	17,743	9,280	R. E. ANDERSON.....	North Bay.....	Lib.
Northumberland.....	30,786	21,210	18,019	9,374	F. G. ROBERTSON.....	Waterford.....	Lib.
Ontario.....	57,425	42,198	32,813	13,412	W. C. THOMPSON.....	Cobourg.....	Lib.
Ottawa East.....	54,527	37,733	30,223	20,895	J. T. RICHARD.....	Pickering.....	Lib.
Ottawa West.....	76,607	52,630	42,517	24,295	G. J. McILRAITH ⁴	Ottawa.....	Lib.
Oxford.....	50,974	34,524	26,281	12,481	A. C. MURRAY.....	Ottawa.....	Lib.
Parry Sound-							
Muskoka.....	51,052	31,674	24,182	11,636	W. K. McDONALD.....	Woodstock.....	Lib.
Peel.....	31,539	28,993	21,576	10,554	G. GRAYDON.....	Sundridge.....	Lib.
Perth.....	42,276	29,022	22,421	10,901	J. N. CORRY.....	Brampton.....	P.C.
Peterborough West.	40,240	31,475	24,686	10,931	G. K. FRASER.....	Atwood.....	Lib.
Port Arthur.....	50,833	34,716	25,065	12,646	Rt. Hon. C. D. HOWE.....	Lakefield.....	P.C.
Prescott.....	25,261	13,883	11,569	5,380	R. BRUNEAU.....	Ottawa.....	Lib.
Prince Edward-							
Lennox.....	28,134	19,183	14,362	7,435	G. J. TUSTIN.....	Hawkesbury.....	Ind.-Lib.
Renfrew North.....	29,876	20,592	16,623	8,358	R. M. WARREN.....	Napanee.....	P.C.
Renfrew South.....	26,874	17,097	14,942	7,909	Hon. J. J. McCANN.....	Eganville.....	Lib.
Russell.....	35,266	25,699	20,366	12,635	J. O. GOUR.....	Ottawa.....	Lib.
Simcoe East.....	41,892	26,410	20,675	10,030	W. A. ROBINSON.....	Casselman.....	Lib.
Simcoe North.....	28,573	20,634	15,408	7,658	J. H. FERGUSON.....	Midland.....	Lib.
						Collingwood.....	P.C.

¹ Successful candidate. ² Parliamentary Assistant to the Prime Minister. ³ Parliamentary Assistant to the Minister of Agriculture. ⁴ Parliamentary Assistant to the Minister of Trade and Commerce.