

10.—Electoral Districts, Voters on List and Votes Polled, Names and Addresses of Members of the House of Commons as Elected at the Twenty-Fourth General Election, Mar. 31, 1958, and Revised to Jan. 31, 1962—concluded.

Province or Territory and Electoral District	Population, Census 1956	Voters on List	Total Votes Polled	Votes Polled by Member	Name of Member	P.O. Address	Party Affiliation
	No.	No.	No.	No.			
British Columbia—concluded							
Fraser Valley.....	75,518	40,464	31,696	13,890	H. HICKS.....	Chilliwack.....	P.C.
Kamloops.....	59,139	31,202	22,036	13,858	Hon. E. D. FULTON.....	Kamloops.....	P.C.
Kootenay East.....	36,845	19,154	16,162	5,363	M. L. McFARLANE.....	Cranbrook.....	P.C.
Kootenay West.....	53,633	28,024	21,897	9,460	H. W. HERRIDGE.....	Nakusp.....	C.C.F.
Nanaimo.....	52,805	31,184	24,616	10,734	W. F. MATTHEWS.....	Nanaimo.....	P.C.
New Westminster.....	104,632	66,614	51,162	21,202	D. V. McLENNAN.....	New Westminster.....	P.C.
Okanagan Boundary.....	58,903	33,275	27,115	13,065	D. V. PUGH.....	Oliver.....	P.C.
Okanagan-Revelstoke.....	32,744	17,742	14,710	7,004	S. FLEMING.....	Vernon.....	P.C.
Skeena.....	56,664	22,283	16,858	6,647	F. HOWARD.....	Terrace.....	C.C.F.
Vancouver-Burrard.....	59,862	42,155	29,978	18,001	J. TAYLOR.....	Vancouver.....	P.C.
Vancouver Centre.....	43,346	35,792	23,163	14,044	H. E. WINCH.....	Vancouver.....	P.C.
Vancouver East.....	57,302	34,152	23,913	11,486	D. E. WINGCH.....	Vancouver.....	C.C.F.
Vancouver-Kingsway.....	61,720	38,270	28,132	11,923	J. F. BROWNE.....	Vancouver.....	P.C.
Vancouver Quadra.....	69,103	45,190	35,316	24,802	Hon. H. C. GREEN.....	Vancouver.....	P.C.
Vancouver South.....	77,716	48,907	37,093	22,292	E. J. BROOME.....	Vancouver.....	P.C.
Victoria.....	81,559	52,281	41,145	24,945	A. D. McPHILLIPS.....	Victoria.....	P.C.
Yukon Territory—(1 member)							
Yukon.....	12,190	6,071	5,469	2,947	E. NIELSEN.....	Whitehorse.....	P.C.
Northwest Territories—(1 member)							
MacKenzie River.....	12,492	6,716	4,945	2,782	M. A. HARDIE ¹	Yellowknife.....	Lib.

¹ Died Oct. 18, 1961; results of by-election in Appendix.

11.—By-elections from the Date of the Twenty-Fourth General Election, Mar. 31, 1958 to Jan. 31, 1962¹

Electoral District and Province	Date of By-election	Voters on List	Candidates	Votes Polled	Name of New Member	P.O. Address	Party Affiliation
		No.	No.	No.			
Montmagny-L'Islet, Que.....	Sept. 29, 1958	20,199	2	14,456	LOUIS FORTIN.....	Quebec.....	P.C.
Grenville-Dundas, Ont.....	Sept. 29, 1958	22,113	2	15,812	JEAN CASSELMAN.....	Prescott.....	P.C.
Toronto-Trinity, Ont.....	Dec. 15, 1958	28,693	4	12,017	PAUL T. HELLYER.....	Toronto.....	Lib.
Springfield, Man.....	Dec. 15, 1958	21,809	3	11,512	JOE SLOGAN.....	East Selkirk.....	P.C.
Hastings-Frontenac, Ont.....	Oct. 5, 1959	27,069	2	12,533	ROD WEBB.....	Norwood.....	P.C.
Russell, Ont.....	Oct. 5, 1959	53,954	3	36,607	PAUL TARDIF.....	Ottawa.....	Lib.
Royal, N.B.....	Oct. 31, 1960	21,326	3	16,972	HUGH JOHN FLEMING.....	Fredericton.....	P.C.
Labelle, Que.....	Oct. 31, 1960	21,694	2	16,943	GASTON CLERMONT.....	Thurso.....	Lib.
Niagara Falls, Ont.....	Oct. 31, 1960	41,322	3	28,686	J. V. LAMARSH.....	Stanford Township.....	Lib.
Peterborough, Ont.....	Oct. 31, 1960	37,682	3	29,033	WALTER PITMAN.....	Peterborough.....	N.D.P.
Leeds, Ont.....	May 29, 1961	26,166	2	20,350	JOHN R. MATRESON.....	Brockville.....	Lib.
Restigouche-Madawaska, N.B.....	May 29, 1961	35,439	2	28,558	EDGAR E. FOURNIER.....	Iroquois.....	P.C.
Kings, P.E.I.....	May 29, 1961	9,898	2	8,837	MARGARET MARY MACDONALD.....	Cardigan.....	P.C.
Esquimalt-Saanich, B.C.....	May 29, 1961	41,053	5	27,788	GEORGE LOUIS CHATERTON.....	Royal Oak.....	P.C.

¹ Any by-elections held between Jan. 31, 1962 and the date of going to press will be carried in an Appendix to this volume.

² New Democratic Party.