

Nova Scotia

Donald Smith
 Harold Connolly
 Frederick Murray Blois
 John Michael Macdonald
 Frank C. Welch
 Margaret Norrie
 Henry D. Hicks
 Bernard Alasdair Graham
 Augustus Irvine Barrow
 Ernest George Cottreau

New Brunswick

George Percival Burchill
 Muriel McQueen Fergusson
 Fred A. McGrand
 Edgar Fournier
 Charles Robert McElman
 Hervé J. Michaud
 Michel Fournier
 Louis-J. Robichaud
 Daniel Riley
 1 vacancy

Quebec

Léon Mercier Gouin
 Sarto Fournier
 Hartland de Montarville Molson
 J. Eugène Lefrançois
 Josie Alice Dinan Quart
 Louis Philippe Beaubien
 Jacques Flynn
 Maurice Bourget
 Louis P. Gélinas
 Azellus Denis
 Jean-Paul Deschatelets
 Alan Aylesworth Macnaughton
 J.G. Léopold Langlois
 Paul Desruisseaux
 Maurice Lamontagne
 Raymond Eudes
 Louis de Gonzague Giguère
 Paul C. Lafond
 H. Carl Goldenberg
 Renaude Lapointe
 Martial Asselin
 Jean-Pierre Côté
 Maurice Riel
 1 vacancy

Ontario

Salter Adrian Hayden
 Norman McLeod Paterson

John J. Connolly
 David A. Croll
 Joseph A. Sullivan
 Lionel Choquette
 M. Grattan O'Leary
 Allister Grosart
 David James Walker
 Rhéal Belisle
 Daniel Aiken Lang
 William Moore Benidickson
 Douglas Keith Davey
 Andrew Ernest Thompson
 Keith Laird
 Richard James Stanbury
 Eugene A. Forsey
 George James McIlraith
 John James Greene
 Joan Neiman
 John Morrow Godfrey
 3 vacancies

Manitoba

J. Campbell Haig
 Paul Yuzyk
 Douglas Donald Everett
 Gildas L. Molgat
 William C. McNamara
 1 vacancy

Saskatchewan

William Albert Boucher
 Alexander Hamilton McDonald
 Hazen Robert Argue
 Herbert Orville Sparrow
 Sidney L. Buckwold
 1 vacancy

Alberta

Donald Cameron
 Earl Adam Hastings
 Harry William Hays
 James Harper Prowse
 Ernest C. Manning
 1 vacancy

British Columbia

Ann Elizabeth Haddon Heath
 Edward M. Lawson
 George Clifford van Roggen
 Guy Williams
 Arthur Laing
 Raymond Joseph Perrault.

The House of Commons. Following the 1971 Census the number of members in the House of Commons was determined by the Representation Commissioner in accordance with Section 51 of the British North America Act. The number of seats awarded each province was as follows: Ontario 91, Quebec 72, Nova Scotia 10, New Brunswick 10, Manitoba 12, British Columbia 26, Prince Edward Island four, Saskatchewan 12, Alberta 19, Newfoundland six.

The Yukon Territory and the Northwest Territories were allocated one member each, bringing the total representation in the House of Commons to 264.

The readjustment of the federal electoral districts commenced during 1972 and 1973 in accordance with the Electoral Boundaries Readjustment Act and the last of 10 reports was