

5

CENSUS
OF
CANADA

1890-91

RECENSEMENT
DU
CANADA

VOLUME II

STATISTICS STATISTIQUE
CANADA CANADA

DEC 2 2009

LIBRARY
BIBLIOTHÈQUE

OTTAWA
PRINTED BY S. E. DAWSON, PRINTER TO THE QUEEN'S MOST
EXCELLENT MAJESTY
1893

GENERAL TABLE OF SUBJECTS

OF THE

SECOND VOLUME OF THE CENSUS OF 1891

TABLE GÉNÉRALE DES MATIÈRES

DU

DEUXIÈME VOLUME DU RECENSEMENT DE 1891

GENERAL TABLE OF SUBJECTS

OF THE

SECOND VOLUME OF THE CENSUS OF 1891.

PAGES.

INTRODUCTION TO THE SECOND VOLUME.....	vi
TABLE No. I.—Ages of the People.....	2
TABLE No. II.—Ages of the Married.....	20
TABLE No. III.—Ages of the Widowed.....	30
TABLE No. IV.—Ages of the Blind.....	40
TABLE No. V.—Ages of the Deaf and Dumb.....	50
TABLE No. VI.—Ages of the Unsound of Mind.....	60
TABLE No. VII.—Ages of the Dead.....	70
TABLE No. VIII.—Deaths by Sexes and Months of the Deaths.....	80
TABLE No. IX.—Deaths: Civil Conditions, Birth Places and Religions.....	90
TABLE No. X.—Occupations followed during Life by the Dead.....	100
TABLE No. XI.—Causes of Death, with Ages and Sexes of the Dead.....	106
TABLE No. XII.—Occupations of the People.....	140
TABLE No. XIII.—Educational Status.....	194
TABLE No. XIV.—Native of Parents Born in Canada or in Foreign Countries.....	228
TABLE No. XV.—Statement of Number of Churches, of Benevolent, Educational (superior) and Penal Establishments.....	234
TABLE No. XVI.—Occupiers of Lands and Lands Occupied.....	244
ANALYTICAL TABLE OF SUBJECTS.....	352

TABLE GÉNÉRALE DES MATIÈRES

DU

DEUXIÈME VOLUME DU RECENSEMENT DE 1891.

	PAGES.
INTRODUCTION AU DEUXIÈME VOLUME	vii
TABLEAU N° I.—Population par Ages	2
TABLEAU N° II.—Ages des Mariés	20
TABLEAU N° III.—Ages des Veufs et des Veuves	30
TABLEAU N° IV.—Ages des Aveugles	40
TABLEAU N° V.—Ages des Sourds-Muets	50
TABLEAU N° VI.—Ages des Aliénés	60
TABLEAU N° VII.—Ages des Décédés	70
TABLEAU N° VIII.—Morts par Sexes, et mois de Décès	80
TABLEAU N° IX.—Morts par Etat de Mariage, Lieux de Naissance et Cultes	90
TABLEAU N° X.—Occupations suivies durant la vie par les Décédés	100
TABLEAU N° XI.—Causes des Décès, avec Ages et Sexes des Décédés	106
TABLEAU N° XII.—Occupations	140
TABLEAU N° XIII.—Degré d'Instruction	194
TABLEAU N° XIV.—Natifs de parents nés au Canada ou à l'étranger	228
TABLEAU N° XV.—Etat des Etablissements du Culte, de Bienfaisance, d'Education Supérieure et de Répression	234
TABLEAU N° XVI.—Occupants de Terres et Terres occupées	244
TABLE ANALYTIQUE DES MATIÈRES	353

CANADIAN STATISTICS.

CENSUS OF 1890-91.

INTRODUCTION.

VOLUME SECOND.

This volume, the second of the series, comprises sixteen tables.

Table I. gives the results of the Census respecting the ages of the people. The ages under one year and thereafter to five years are given for each year. After five years they are given in quinquennial periods, this being the desire of the Registrar General of England communicated officially to all parts of the British Empire.

Tables II.-VI. deal with the living and are an analysis of Table I. separating the people into married, widowed, single, and blind and otherwise defective.

Tables VII.-XI. deal with the dead, showing ages, sex, civil condition, birthplaces, occupations and causes of death. The number of deaths recorded shows that the death rate in Canada is low. But there is every reason for the belief that the enumeration was well made, and corroborative evidence supporting the results of the Census is found in several directions.

The reported deaths for the several provinces are—

British Columbia.....	13·94	per 1,000 of the population.
Manitoba	10·36	“ “ “
New Brunswick	13·36	“ “ “
Nova Scotia.....	14·57	“ “ “
Ontario.....	11·30	“ “ “
Prince Edward Island.....	12·26	“ “ “
Quebec	18·91	“ “ “
North-west Territories.....	7·32	“ “ “
Canada.....	14·10	“ “ “

Table XII. deals with the occupations of the living. The occupations are divided into six classes, arranged according to their natural order of precedence. The first class consists of the Primary Producers; the second of the Distributors; the third of the Modifiers; the fourth and fifth classes include those engaged in Personal and Domestic Service, and those engaged in Professional Service; the sixth class embraces those engaged in occupations not productive. In this latter class are Students of Medicine and Law, Nuns, etc., who are either preparing for future gainful occupations or are serving mankind without pecuniary recompense, or who, having served, have retired from active life.

Persons engaged in more than one occupation are assigned to that to which they appeared to attach the most importance or to that which they happened to be following at the taking of the Census. Persons, for instance, engaged in two occupations—one a manufacturing trade and the other a selling trade—the latter being the more important

STATISTIQUE DU CANADA.

RECENSEMENT DE 1890-91.

INTRODUCTION.

SECOND VOLUME.

Ce volume, qui est le deuxième de la série, comprend seize tableaux.

Le tableau I donne les résultats du recensement, relativement aux âges. A partir de moins d'un an jusqu'à cinq, les âges sont donnés pour chaque année. A partir de cinq ans, ils sont donnés par périodes quinquennales, conformément au désir du registraire général en Angleterre, communiqué officiellement à toutes les différentes parties de l'Empire Anglais.

Les tableaux II-VI se rapportent à la population et sont une analyse du tableau I, divisant la population comme suit—mariés, en veuvage, non mariés, aveugles ou autrement affligés.

Les tableaux VII-XI traitent des mortalités, indiquant les âges, le sexe, l'état civil, les lieux de naissance, les occupations et les causes de décès. Le nombre de mortalités rapportées montre une faible proportion pour le Canada. Nous avons toute raison de croire que l'énumération a été bien faite, et nous en avons une preuve évidente dans plusieurs endroits de cet ouvrage.

Le nombre de décès rapportés pour les différentes provinces est comme suit :—

Colombie Anglaise.....	13·94	par 1,000 de la population.
Manitoba.....	10·36	“ “ “
Nouveau-Brunswick.....	13·36	“ “ “
Nouvelle-Ecosse.....	14·57	“ “ “
Ontario.....	11·30	“ “ “
Ile du Prince-Edouard.....	12·26	“ “ “
Québec.....	18·91	“ “ “
Territoires du Nord-Ouest.....	7·32	“ “ “
Canada.....	14·10	“ “ “

Le tableau XII traite des occupations. Elles sont divisées en six classes. La première comprend les producteurs de matières premières ; la seconde, les agents distributeurs ; la troisième, les fabricants ; dans la quatrième et la cinquième classes sont comprises toutes les personnes engagées dans le service personnel et domestique, et celles aussi engagées dans le service professionnel ; la sixième comprend les occupations non-productives. Dans cette dernière classe sont compris en outre les étudiants en médecine et en loi, les religieuses, et toutes les personnes qui se préparent à entrer dans des professions qui plus tard leur seront rémunératives, ou toutes les personnes qui se dévouent pour l'humanité, sans en attendre compensation, ou encore toutes les personnes qui, après avoir travaillé, se sont retirées complètement de la vie active.

Pour les personnes ayant plus d'une occupation, nous avons entré celle qui semblait être la plus importante, ou encore celle que cette personne-là suivait lors du recensement. Prenons, par exemple, une personne ayant deux occupations, une dans les industries

in their estimation would be put in with Industrial Establishments as manufacturers, but would be given under the head of Trade in Occupations. Hence, it happens that discrepancies necessarily arise between tables such as that relating to occupations and that relating to hands employed in Industrial Establishments. Fishermen are often also farmers and pursue the two occupations, giving themselves in the Census schedules as farmers because of the relatively greater importance of their vocation on land.

In the introduction of the second volume of the Census of 1881 appears the following remarks: "Details in reference to the employments of the people are supplemented in the third volume of this work under Industrial Establishments, but it must be remembered that there cannot be any precise agreement between the two statements. They having reference to two states of fact, the one giving the number of hands employed at the several industries, it may be a week, a month or a year; the other giving the occupation to which the person devotes the principal part of his time."

These observations apply with equal force to the returns of the Census of 1891.

A very considerable discrepancy exists with respect to boys under the heading "Industrial Establishments" and under the heading "Occupation." In the first case they are given with the other hands in the Industrial Establishments, and in the second instance they are returned as going to school, which is their chief occupation.

These divergencies appear to be unavoidable.

The general rule followed has been that provided by the directors of the Census of England.

An effort has been made to give for the first time the occupations of the female part of the population. The returns show the number of females engaged in permanent occupations regularly engaged in specific occupations. They do not, however, give those who are transiently occupied in gainful industries; their chief work being the charge of their homes: Of these there is a large number.

Table XIII. is a statement of the Educational Status of the people based upon the Census inquiries respecting ability to read and write.

The inquiry included 4,777,838 persons, 55,401 Indians (respecting whom merely the general population statistics were procured) being eliminated.

The 4,777,838 persons divided into three groups stand thus:—

1st. Those 20 years old and upwards.	
2nd. " between 10 and 19 years of age.	
3rd. " under 10 years of age.	
Of the first group there were able to read.....	2,135,461
" second " " "	958,435
" third " " "	289,897

Making of the population of Canada a total able to read of 3,383,793

This shows that 70·83 per cent of the people of all ages can read.

Taking the three groups and examining them as to their capacity to write as well as to read, we find—

In the first (Adult) group.....	2,029,404
" second (Youths) group	926,196
" third (Children) "	221,067
Making a total able to read and write of.....	3,176,667

and showing that 66·5 per cent of the total population can write.

mécaniques, et l'autre dans le commerce de vente—la dernière, d'après leur opinion, étant considérée comme la plus importante des deux, est entrée par l'énumérateur avec les établissements industriels dans le tableau VI, et de plus est entrée dans le tableau des occupations comme appartenant au commerce, et c'est pour cette raison que certaines contradictions existent entre les tableaux des occupations et ceux se rapportant aux ouvriers employés dans les établissements industriels. Les pêcheurs sont souvent des cultivateurs, et suivent les deux occupations, se donnant comme cultivateurs pour le recensement, vu qu'ils attachent plus d'importance à cette dernière occupation qu'à celle de pêcheurs.

Dans l'introduction du deuxième volume du recensement de 1881 nous y lisons les remarques suivantes : Sous le titre "d'établissements industriels" on a ajouté dans le troisième volume de cet ouvrage des détails relatifs aux divers emplois exercés. Mais il ne faut pas oublier qu'il ne saurait y avoir un accord parfait entre les deux exposés, vu qu'ils ont rapport à deux états de choses différents, l'un donnant le nombre de mains employées dans diverses industries à la semaine, au mois ou à l'année, l'autre mentionnant l'occupation à laquelle telle personne donne la plus grande partie de son temps.

Ces observations s'appliquent aussi aux rapports du recensement de 1891.

Une contradiction évidente se fait sentir pour ce qui a trait aux garçons, sous la rubrique "établissements industriels" et sous celle des "occupations." Dans le premier cas ils sont entrés avec les autres employés, et dans le second, ils sont rapportés comme allant à l'école, ce qui, en effet, se trouve être leur principale occupation.

De telles contradictions semblent être inévitables. La règle générale suivie a été celle employée par les directeurs du recensement en Angleterre. Pour la première fois nous avons entré dans le recensement les occupations de la femme. Les rapports montrent le nombre de femmes employées dans des travaux tout à fait spécifiques. Ces rapports, cependant, ne donnent pas le nombre de celles qui ne sont employées que temporairement dans des industries rémunératives, leurs principales occupations étant de voir au soin de leurs maisons. De ces dernières on en compte un grand nombre.

Le tableau XIII est un état montrant le degré d'instruction de la population, d'après les données du recensement, relativement au nombre de personnes capables de lire et écrire. Cet état contient 4,777,838 personnes. Nous avons éliminé 55,401 Sauvages sur lesquels on avait recueilli tout spécialement une statistique générale de la population.

Les 4,777,838 personnes sont divisées en trois groupes :—

- 1e. Les personnes ayant 20 ans et plus.
- 2e. Celles entre l'âge de 10 et 19 ans.
- 3e. " de moins de 10 ans.

Du premier groupe pouvaient lire.....	2,135,461
Du second " "	958,435
Du troisième " "	289,897
Faisant un total de la population du Canada pouvant lire de	3,383,793

Ceci démontre que 70·83 pour 100 du peuple de tous les âges peuvent lire.

Réunissant ensemble les trois premiers groupes, et examinant ceux qui peuvent lire et écrire, nous arrivons au résultat suivant :—

Dans le premier groupe (adultes).....	2,029,404
" second " (jeunes gens).....	926,196
" troisième " (enfants).....	221,067
Donnant un total pouvant lire et écrire de.....	3,176,667

montrant que 66·5 pour 100 du total de la population peuvent écrire.

Of the adult population numbering 2,526,330 persons, 84·65 per cent. can read and 80·34 can both read and write.

Tables XIV.—XVI. require no explanations.

In connection with the Census, 18 Bulletins have been issued to date.

These are—

- | | | |
|--------------|-----|--|
| Bulletin No. | 1. | Population of cities, towns and villages for 1881 and 1891. |
| “ “ | 2. | Population of Ontario by sub-districts for 1871, 1881 and 1891. |
| “ “ | 3. | Population in detail of the Eastern Provinces for 1871, 1881 and 1891. |
| “ “ | 4. | Population of Quebec for 1871, 1881 and 1891. |
| “ “ | 5. | Population of Manitoba, British Columbia and North-west Territories. |
| “ “ | 6. | Dwelling places of the people. |
| “ “ | 7. | Live stock in the North-west Territories. |
| “ “ | 8. | First Report on Industrial Establishments. |
| “ “ | 9. | Religions of the people. |
| “ “ | 10. | Second report on Industrial Establishments. |
| “ “ | 11. | Nationalities of the people. |
| “ “ | 12. | Third report on Industrial Establishments. |
| “ “ | 13. | Wages of artisans and mechanics. |
| “ “ | 14. | Mortality of the people. |
| “ “ | 15. | Causes of death in Canada. |
| “ “ | 16. | The defective classes: Insane, Blind and Deaf-mutes. |
| “ “ | 17. | Education in Canada. |
| “ “ | 18. | Occupations of the people. |

The demand for these has been great and some of the earlier ones are out of print

De la population adulte, qui compte 2,526,330 âmes, 84·65 pour 100 peuvent lire, et 80·34 peuvent lire et écrire.

Les tableaux XIV–XVI n'exigent aucune explication.

Dix-huit bulletins se rapportant au recensement ont été publiés jusqu'aujourd'hui, savoir :—

- | | | |
|-------------|-----|---|
| Bulletin N° | 1. | Population des cités, villes et villages pour 1881 et 1891. |
| “ “ | 2. | Population des sous-districts de la province d'Ontario pour 1871, 1881 et 1891. |
| “ “ | 3. | Population des provinces maritimes pour 1871, 1881 et 1891. |
| “ “ | 4. | Population de la province de Québec pour 1871, 1881 et 1891. |
| “ “ | 5. | Population des sous-districts de Manitoba, des Territoires du Nord-Ouest et de la Colombie-Britannique. |
| “ “ | 6. | Maisons habitées en Canada. |
| “ “ | 7. | Animaux de ferme des Territoires du Nord-Ouest. |
| “ “ | 8. | Premier rapport sur les industries manufacturières. |
| “ “ | 9. | Religions. |
| “ “ | 10. | Second rapport sur les industries manufacturières. |
| “ “ | 11. | Nationalités. |
| “ “ | 12. | Troisième rapport sur les industries manufacturières. |
| “ “ | 13. | Gages. |
| “ “ | 14. | Décès. |
| “ “ | 15. | Causes des décès. |
| “ “ | 16. | Personnes atteintes d'infirmités. |
| “ “ | 17. | Instruction. |
| “ “ | 18. | Occupations. |

Il y a eu une forte demande de ces bulletins, et les premiers qui ont été publiés ont presque tous été distribués.

TABLE I.
AGES OF THE PEOPLE.

TABLEAU I.
POPULATION PAR AGES.

CENSUS OF CANADA, 1891.

TABLE I.—Ages of the People.

Number.	DISTRICTS.	Popula- tion.	Under 1 year.		1 year.		2 years.		3 years.		4 years.	
			Moins d'un an.		1 an.		2 ans.		3 ans.		4 ans.	
			Males	Fe- males.	Males	Fe- males.	Males	Fe- males.	Males	Fe- males.	Males	Fe- males.
			Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.
	CANADA	4,833,239	61,308	59,149	52,160	50,833	65,465	63,898	63,854	62,047	63,328	61,563
	British Columbia ...	98,173	1,074	990	926	844	1,053	1,054	1,015	967	976	937
1	Cariboo	5,519	67	48	53	51	54	67	64	74	58	62
2	New Westminster.....	42,226	454	413	400	364	470	430	428	410	445	379
3	Vancouver	18,229	238	216	216	198	219	232	229	206	193	210
4	Victoria	18,538	187	168	127	110	195	198	166	147	159	180
5	Yale	13,661	128	145	130	121	115	127	128	130	121	106
	Manitoba	152,506	2,217	2,226	2,000	1,970	2,437	2,382	2,383	2,305	2,251	2,187
6	Lisgar	22,103	274	314	266	224	284	301	291	276	284	275
7	Marquette.....	36,069	476	506	473	480	544	547	531	527	534	491
8	Provencher	15,469	283	276	253	215	246	266	308	271	230	285
9	Selkirk	53,226	811	788	790	779	968	863	905	870	842	815
10	Winnipeg, City—Cité.....	25,639	373	342	268	272	395	405	348	361	361	321
	New Brunswick	321,263	4,093	3,752	3,440	3,314	4,294	4,153	4,191	4,064	4,427	4,095
11	Albert	10,971	170	145	153	122	164	157	161	138	155	125
12	Carleton	22,529	255	210	218	216	240	275	267	261	289	242
13	Charlotte	23,752	226	230	226	213	293	273	269	285	301	254
14	Gloucester.....	24,897	443	399	350	327	421	364	395	384	408	410
15	Kent	23,845	363	291	318	285	364	342	339	353	387	388
16	King's	23,087	231	266	248	223	247	234	254	253	286	245
17	Northumberland	25,713	335	321	287	292	385	359	351	340	404	357
18	Queen's	12,152	128	144	114	110	151	122	166	119	163	142
19	Restigouche	8,308	122	118	112	109	117	115	137	129	127	114
20	St. John, City—Cité.....	24,184	240	225	147	164	264	287	264	255	242	233
21	St. John, County—Comté	25,390	297	273	218	198	363	316	284	313	288	297
22	Sunbury	5,762	57	47	51	52	70	63	65	57	79	46
23	Victoria	18,217	282	238	224	210	281	274	295	281	298	261
24	Westmoreland	41,477	609	539	448	476	552	606	566	541	593	579
25	York	30,979	385	306	326	317	382	366	368	355	407	402
	Nova Scotia	450,396	5,296	5,078	4,504	4,257	5,545	5,260	5,576	5,322	5,615	5,552
26	Annapolis.....	19,350	214	196	203	192	234	207	210	210	223	220
27	Antigonish	16,114	140	137	142	107	162	165	168	162	163	167
28	Cape Breton.....	34,244	389	379	346	295	447	408	422	458	468	453
29	Colchester	27,160	292	301	267	244	318	284	332	314	346	317
30	Cumberland	34,529	469	440	408	345	442	445	452	422	468	435
31	Digby	19,897	235	214	206	221	391	232	257	232	288	253
32	Guysborough.....	17,195	187	166	175	169	215	229	236	269	213	234
33	Halifax, City—Cité.....	38,495	475	489	299	305	486	432	419	390	426	454
34	Halifax, County—Comté.	32,863	439	405	354	341	394	452	567	431	430	434
35	Hants	22,052	248	224	201	220	261	227	268	241	250	296
36	Inverness	25,779	308	269	221	225	322	238	313	302	304	317
37	King's	22,489	230	230	217	202	265	249	231	245	271	275
38	Lunenburg	31,075	436	414	370	363	399	425	431	417	430	401
39	Pictou	34,541	325	334	357	323	375	322	360	358	426	352
40	Queen's	10,610	126	122	120	105	128	113	116	139	105	114
41	Richmond	14,399	197	204	141	151	204	159	197	184	183	188
42	Shelburne	14,956	178	166	171	158	224	212	190	179	200	211
43	Victoria	12,432	144	130	116	103	135	152	141	139	155	154
44	Yarmouth	22,216	264	238	191	188	293	298	266	290	266	277

TABLEAU I.—Population par Ages.

Total under 5 years.		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 29.		30 to 34.		35 to 39.		Nombre.	
Total au-dessous de 5 ans.		5 à 9.		10 à 14.		15 à 19.		20 à 24.		25 à 29.		30 à 34.		35 à 39.			
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females		
Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.		
306,115	297,490	297,385	288,695	279,889	269,287	258,325	254,412	237,144	235,913	194,531	193,115	163,866	155,724	139,899	130,551		
5,044	4,732	4,089	4,108	3,676	3,371	3,970	3,204	7,458	3,613	9,219	3,581	7,628	2,822	5,892	2,249		
296	302	254	219	223	179	223	204	275	178	295	168	320	121	328	107	1	
2,197	1,996	1,701	1,725	1,541	1,383	1,685	1,276	3,269	1,540	4,332	1,611	3,410	1,247	2,635	1,039	2	
1,095	1,062	906	866	739	680	748	599	1,272	645	1,508	622	1,292	570	937	424	3	
834	803	745	772	747	707	844	700	1,633	817	1,752	736	1,337	578	1,039	434	4	
622	629	484	526	426	416	470	425	1,000	433	1,337	444	1,239	306	983	245	5	
11,338	11,070	10,117	9,625	7,905	7,357	7,535	6,402	9,858	6,594	8,453	5,834	7,416	4,966	5,572	3,775		
1,399	1,890	1,324	1,269	1,182	1,127	1,061	806	1,024	718	735	562	808	585	647	466	6	
2,558	2,551	2,466	2,269	1,799	1,614	1,915	1,455	2,753	1,473	2,268	1,387	1,876	1,121	1,465	830	7	
1,320	1,313	1,242	1,241	945	819	707	733	713	591	599	477	529	400	466	369	8	
4,316	4,115	3,694	3,432	2,780	2,559	2,711	2,194	3,765	2,215	3,311	2,033	2,763	1,755	1,903	1,284	9	
1,745	1,701	1,391	1,414	1,199	1,238	1,121	1,214	1,608	1,597	1,540	1,375	1,440	1,095	1,091	826	10	
20,445	19,378	21,008	19,976	19,859	18,632	18,532	17,689	14,819	15,213	11,346	11,915	9,617	9,733	8,629	8,476		
803	687	787	676	749	651	625	521	490	453	375	372	330	314	309	256	11	
1,269	1,204	1,387	1,271	1,351	1,299	1,310	1,310	1,127	1,074	856	862	679	641	621	612	12	
1,315	1,255	1,472	1,308	1,414	1,312	1,358	1,287	1,125	1,095	861	897	728	718	626	632	13	
2,017	1,884	1,832	1,785	1,618	1,509	1,595	1,446	997	1,108	836	904	695	687	590	594	14	
1,771	1,659	1,894	1,660	1,535	1,476	1,373	1,232	1,024	1,004	733	737	665	721	625	562	15	
1,276	1,221	1,424	1,347	1,483	1,406	1,277	1,247	1,043	1,049	767	781	645	678	617	581	16	
1,762	1,669	1,824	1,621	1,705	1,581	1,573	1,381	1,111	1,144	886	856	741	757	688	604	17	
722	637	764	697	795	721	737	678	590	477	421	414	335	367	312	291	18	
615	585	560	599	567	478	494	465	383	369	269	301	225	260	218	177	19	
1,157	1,164	1,174	1,212	1,227	1,253	1,192	1,389	1,027	1,490	844	1,219	794	1,007	709	707	735	21
1,450	1,397	1,512	1,460	1,582	1,463	1,420	1,417	1,110	1,309	898	1,161	820	779	707	735	21	
322	265	323	307	337	333	335	315	358	266	220	190	178	169	143	133	22	
1,380	1,264	1,443	1,377	1,230	1,144	1,128	975	931	808	674	585	508	483	481	441	23	
2,768	2,741	2,842	2,741	2,377	2,215	2,384	2,275	1,968	1,923	1,550	1,578	1,293	1,312	1,155	1,115	24	
1,818	1,746	1,860	1,920	1,899	1,791	1,731	1,751	1,535	1,644	1,156	1,118	981	949	840	821	25	
26,536	25,409	27,648	26,092	27,501	26,073	25,297	24,658	21,874	21,349	16,282	16,747	13,091	13,238	11,740	11,643		
1,084	1,025	1,139	1,126	1,173	1,057	1,015	1,027	817	836	640	708	586	606	565	539	26	
775	738	898	881	977	947	965	874	775	775	509	542	406	475	336	417	27	
2,072	1,993	2,038	2,039	2,043	1,983	2,137	2,038	1,771	1,670	1,232	1,218	976	987	849	862	28	
1,555	1,468	1,670	1,563	1,692	1,590	1,542	1,459	1,314	1,295	1,066	988	822	775	745	698	29	
2,239	2,087	2,284	2,256	2,048	2,017	1,912	1,798	1,831	1,532	1,436	1,288	1,127	970	952	870	30	
1,276	1,152	1,243	1,287	1,337	1,173	1,120	1,059	936	822	634	670	580	544	484	508	31	
1,026	1,007	1,141	1,057	1,160	1,022	1,023	917	818	822	614	577	439	430	448	414	32	
2,055	2,070	2,111	2,113	2,174	2,185	2,062	2,313	1,863	2,436	1,520	1,855	1,142	1,410	1,066	1,212	33	
1,282	2,063	2,130	2,123	2,088	1,910	1,717	1,685	1,598	1,507	1,259	1,193	1,057	922	890	838	34	
1,228	1,208	1,377	1,306	1,409	1,318	1,308	1,247	1,102	1,064	722	761	629	630	556	521	35	
1,468	1,371	1,550	1,463	1,614	1,455	1,492	1,431	1,365	1,171	917	954	790	823	564	607	36	
1,214	1,201	1,309	1,242	1,360	1,295	1,279	1,284	1,086	1,079	820	880	675	647	519	577	37	
2,066	2,029	2,119	1,979	1,883	1,801	1,665	1,590	1,408	1,335	1,215	1,171	895	924	879	806	38	
1,843	1,689	2,088	1,919	2,089	2,018	1,909	1,868	1,704	1,579	1,100	1,200	950	934	933	919	39	
595	593	615	569	605	588	636	588	432	493	410	365	291	305	292	281	40	
922	877	925	832	833	768	788	721	630	618	497	533	383	369	349	331	41	
963	926	970	913	891	872	776	782	673	609	545	536	487	446	439	403	42	
691	678	683	727	784	744	698	684	637	579	448	458	349	371	287	294	43	
1,280	1,311	1,358	1,298	1,341	1,330	1,263	1,233	1,053	1,127	768	880	597	680	587	583	44	

CENSUS OF CANADA, 1891.

TABLE I.—Ages of the People.

Number.	DISTRICTS.	40 to 44.		45 to 49.		50 to 54.		55 to 59.		60 to 64.	
		40 à 44.		45 à 49.		50 à 54.		55 à 59.		60 à 64.	
		Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.
	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	
	CANADA	118,954	112,685	100,827	94,992	87,861	83,565	66,887	63,089	62,819	57,403
	British Columbia	4,716	1,830	3,143	1,403	2,878	1,331	1,561	600	1,486	766
1	Cariboo.....	325	123	266	72	312	100	178	38	185	50
2	New Westminster.....	1,086	762	1,336	618	1,034	534	541	241	501	271
3	Vancouver.....	796	392	536	285	524	299	292	164	262	187
4	Victoria.....	859	327	532	269	518	222	266	146	261	144
5	Yale.....	750	226	473	159	490	176	284	71	277	104
	Manitoba	4,038	2,821	2,958	2,048	2,301	1,654	1,485	1,196	1,204	877
6	Lisgar.....	543	371	472	337	345	256	246	168	188	143
7	Marquette.....	840	602	745	446	539	374	283	262	282	215
8	Provencher.....	426	311	286	212	275	163	164	144	144	103
9	Selkirk.....	1,365	954	951	681	775	565	574	428	435	270
10	Winnipeg, City—Cité.....	863	583	504	372	367	296	218	194	155	146
	New Brunswick	7,781	7,634	6,977	6,038	6,330	5,824	4,748	4,433	4,711	4,226
11	Albert.....	256	211	245	227	211	180	150	160	163	154
12	Carleton.....	395	550	516	511	514	441	385	315	369	288
13	Charlotte.....	567	577	544	555	527	476	383	376	440	331
14	Gloucester.....	407	560	530	440	348	359	284	261	274	246
15	Kent.....	566	581	468	446	434	389	360	332	311	288
16	King's.....	549	553	504	501	524	468	379	384	429	379
17	Northumberland.....	681	604	547	492	497	453	334	321	322	299
18	Queen's.....	282	301	221	237	262	224	231	200	226	201
19	Restigouche.....	194	195	151	169	150	146	125	93	101	82
20	St. John, City—Cité.....	669	728	506	604	475	539	346	376	380	450
21	St. John, County—Comté.....	642	629	602	546	491	526	347	319	406	377
22	Sunbury.....	134	126	151	140	152	120	100	86	121	104
23	Victoria.....	407	375	336	297	289	217	232	181	194	171
24	Westmoreland.....	1,044	917	889	838	797	699	615	602	522	430
25	York.....	698	727	707	635	668	593	477	427	453	426
	Nova Scotia	10,831	11,070	10,188	9,992	8,992	9,013	6,492	6,815	7,177	6,698
26	Annapolis.....	400	476	460	420	427	413	346	329	358	321
27	Antigonish.....	370	452	380	406	370	387	276	290	360	299
28	Cape Breton.....	878	853	719	825	636	619	436	474	515	473
29	Colchester.....	657	692	631	562	541	542	433	442	438	406
30	Cumberland.....	828	817	771	680	674	583	461	460	506	382
31	Digby.....	484	439	493	453	384	397	297	319	286	258
32	Guysborough.....	465	373	367	345	355	319	230	258	306	267
33	Halifax, City—Cité.....	1,010	1,089	865	925	765	754	457	479	390	486
34	Halifax, County—Comté.....	765	691	735	618	609	583	451	443	500	427
35	Hants.....	596	506	498	490	427	420	362	344	350	331
36	Inverness.....	641	740	513	554	571	603	369	370	417	465
37	King's.....	560	501	460	528	474	471	383	392	453	345
38	Lunenburg.....	745	644	681	592	553	538	442	455	495	402
39	Pictou.....	842	942	840	810	688	785	507	600	612	611
40	Queen's.....	209	266	264	272	244	218	148	174	182	150
41	Richmond.....	304	375	369	342	296	323	195	239	272	251
42	Shelburne.....	355	363	351	327	300	297	188	216	213	192
43	Victoria.....	265	328	279	307	252	308	189	195	223	231
44	Yarmouth.....	496	554	512	535	426	443	322	336	301	321

TABLEAU I.—Population par Ages.

65 to 69.		70 to 74.		75 to 79.		80 to 84.		85 to 89.		90 to 94.		95 and over.		Not stated.		Nombre.
65 à 69.		70 à 74.		75 à 79.		80 à 84.		85 à 89.		90 à 94.		95 et plus.		Non donnés.		
Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
44,717	40,172	32,941	29,906	20,047	17,864	10,798	10,151	4,160	4,390	1,360	1,436	411	437	31,536	31,581	
663	285	428	303	188	129	90	95	31	28	22	21	15	12	806	577	
77	14	34	21	8	9	1	3	1	2	1	2	1	1	2	1	1
199	106	144	88	68	42	29	29	10	10	13	8	11	10	592	456	2
120	62	93	91	58	32	25	24	7	5	1	8	1	1	18	2	3
146	79	66	40	49	17	8	13	4	6	6	1	1	1	86	12	4
121	33	91	63	34	29	27	26	9	5	1	2	2	2	108	106	5
693	602	399	322	189	183	69	59	39	31	12	15	3	5	2,758	2,738	
113	113	62	59	42	31	16	20	8	14	3	5	1	2	1,723	1,699	6
197	180	98	54	42	63	13	7	21	7	3	5	2	2	490	499	7
84	69	58	42	24	21	7	10	3	4	4	3	1	1	230	225	8
230	165	139	123	61	41	20	14	7	4	5	3	1	1	253	291	9
69	75	42	44	20	27	13	8	8	2	1	2	2	2	22	24	10
3,458	2,932	2,472	2,258	1,580	1,306	790	605	336	317	106	98	31	29	146	122	
143	107	86	90	46	49	36	21	15	10	6	1	1	1	3	2	11
261	221	191	130	96	79	62	45	23	24	10	9	2	2	10	9	12
276	276	207	202	141	108	120	87	48	45	11	10	2	4	19	22	13
206	155	141	146	88	91	43	45	20	19	10	10	2	6	11	8	14
240	197	161	146	128	90	41	35	19	23	3	2	2	2	14	14	16
312	256	227	206	180	124	80	69	32	26	12	19	2	2	17	10	17
232	232	160	153	112	100	64	48	27	28	6	5	5	1	17	10	17
177	133	125	103	82	66	42	31	16	15	5	5	2	3	1	3	18
69	41	60	51	38	23	20	7	7	9	3	4	1	1	2	1	19
255	262	186	218	86	115	65	77	13	28	5	2	1	2	13	12	20
295	218	195	214	133	105	54	61	17	19	7	8	3	1	10	14	21
87	38	66	52	35	25	14	12	6	3	1	3	1	1	22	22	22
164	129	106	77	63	44	33	23	20	5	7	2	6	1	4	1	23
400	366	293	234	166	144	76	82	33	32	10	6	2	2	27	14	24
341	310	268	236	186	143	49	52	40	31	10	12	1	2	15	12	25
4,894	4,744	3,601	3,810	2,375	2,518	1,342	1,497	570	678	187	237	58	86	417	276	
247	236	218	177	119	131	84	80	26	36	12	11	3	1	13	3	26
194	217	161	138	104	112	62	78	25	33	13	14	1	5	2	4	27
320	304	247	310	169	157	104	126	51	38	10	11	2	14	14	11	28
312	319	208	249	169	139	87	86	39	36	7	12	3	2	15	29	29
319	291	233	224	165	155	76	69	27	35	6	9	1	4	113	23	30
240	204	178	169	123	119	58	73	26	32	6	13	1	1	11	9	31
210	184	135	148	79	106	37	66	19	28	7	6	5	7	12	6	32
292	334	194	206	127	162	58	86	25	32	8	23	1	4	27	28	33
326	312	264	232	146	152	82	96	54	42	15	14	4	6	75	57	81
269	248	192	216	125	125	71	73	26	44	10	8	5	8	10	15	85
280	254	210	245	136	158	74	95	35	35	18	15	6	8	14	6	36
272	227	210	186	140	147	76	75	28	32	14	16	3	3	17	9	37
345	326	208	216	175	148	96	94	41	53	4	15	3	3	26	19	38
434	460	328	376	212	266	136	130	50	72	31	21	6	4	14	22	39
133	141	112	95	54	69	47	35	6	18	2	7	2	2	1	1	40
173	177	126	148	85	87	43	57	24	28	4	16	5	11	29	44	41
161	180	110	142	81	91	40	48	23	24	4	11	2	2	1	3	42
145	129	97	81	49	74	46	53	18	23	8	11	5	5	4	4	43
222	210	170	162	117	120	65	78	27	37	8	4	1	4	14	12	44

CENSUS OF CANADA, 1891.

TABLE I.—Ages of the People.

Number.	DISTRICTS.	Popula- tion.	Under 1 year.		1 year.		2 years.		3 years.		4 years.	
			Males d'un an.		1 an.		2 ans.		3 ans.		4 ans.	
			Males	Fe- males.	Males	Fe- males.	Males	Fe- males.	Males	Fe- males.	Males	Fe- males.
			Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.
	Ontario	2,114,321	23,330	22,718	21,717	20,962	25,603	24,875	25,566	24,942	25,614	24,590
1	Addington.....	24,151	324	286	293	283	309	337	356	330	313	318
2	Algoma.....	41,836	1377	566	555	509	596	629	570	563	533	585
3	Bothwell.....	25,593	338	329	281	257	345	335	355	280	337	324
4	Brant, North—Nord.....	16,993	199	175	187	163	196	180	194	174	203	167
5	Brant, South—Sud.....	23,350	248	249	197	194	200	249	246	240	266	246
6	Brockville.....	15,853	159	156	102	121	163	179	155	148	145	169
7	Bruce, East—Est.....	21,355	251	235	241	214	258	280	273	265	297	265
8	Bruce, North—Nord.....	22,530	248	249	250	251	282	279	296	268	261	280
9	Bruce, West—Ouest.....	20,718	189	171	198	168	200	179	249	244	210	215
10	Cardwell.....	15,382	171	128	149	162	163	170	190	155	163	169
11	Carleton.....	21,746	281	249	269	269	279	281	291	271	283	263
12	Cornwall and Stormont.....	27,156	342	309	287	261	379	343	338	348	374	361
13	Dundas.....	20,132	201	287	198	193	207	220	218	212	257	205
14	Durham, East—Est.....	17,053	141	135	138	132	175	154	185	166	168	177
15	Durham, West—Ouest.....	15,374	149	161	132	131	167	160	153	183	175	146
16	Elgin, East—Est.....	26,724	245	240	254	228	282	281	285	246	298	268
17	Elgin, West—Ouest.....	23,925	198	194	243	225	257	236	247	269	258	249
18	Essex, North—Nord.....	31,523	410	425	351	307	427	433	483	423	414	404
19	Essex, South—Sud.....	24,022	279	285	311	304	306	311	298	324	300	306
20	Frontenac.....	13,445	101	125	120	127	126	135	141	171	132	132
21	Glenarry.....	22,447	269	249	211	213	315	306	284	288	307	297
22	Grenville, South—Sud.....	12,929	128	115	99	111	157	128	133	119	123	130
23	Grey, East—Est.....	26,225	314	278	300	278	312	321	327	291	325	334
24	Grey, North—Nord.....	26,341	295	271	286	265	303	311	349	289	324	284
25	Grey, South—Sud.....	23,672	275	293	248	249	268	301	312	289	273	284
26	Haldimand.....	16,307	152	157	168	130	193	177	178	176	207	165
27	Halton.....	21,982	223	213	199	198	215	229	270	211	222	213
28	Hamilton, City—Cité.....	47,245	526	482	472	486	533	555	534	554	540	521
29	Hamilton, East—Est.....	18,080	198	178	175	147	257	200	207	195	212	224
30	Hastings, North—Nord.....	22,213	283	246	289	259	300	314	296	323	338	296
31	Hastings, West—Ouest.....	18,964	166	183	153	157	210	211	224	198	203	207
32	Huron, East—Est.....	18,968	181	186	184	190	198	198	189	201	209	207
33	Huron, South—Sud.....	19,184	180	185	180	183	218	220	207	209	211	213
34	Huron, West—Ouest.....	20,021	181	201	172	187	195	202	220	212	233	222
35	Kent.....	31,434	378	361	322	296	423	421	356	393	368	386
36	Kingston, City—Cité.....	19,283	219	194	154	147	226	237	223	229	208	235
37	Lambton, East—Est.....	24,269	260	282	254	228	311	276	279	269	324	265
38	Lambton, West—Ouest.....	23,446	225	240	230	233	272	251	243	259	292	277
39	Lanark, North—Nord.....	19,250	213	208	192	200	232	224	217	254	244	221
40	Lanark, South—Sud.....	19,862	202	198	201	185	226	223	256	237	232	233
41	Leeds and Grenville, North—Nord.....	13,521	133	130	110	108	160	142	129	135	167	152
42	Leeds, South—Sud.....	22,449	228	224	206	193	256	255	254	225	265	248
43	Lennox.....	14,900	138	125	138	122	149	129	128	130	155	149
44	Lincoln and Niagara.....	21,806	180	209	170	153	234	236	216	206	248	230
45	London, City—Cité.....	22,281	216	192	146	162	235	241	216	233	243	207
46	Middlesex, East—Est.....	25,569	226	210	250	256	303	251	299	287	275	268
47	Middlesex, North—Nord.....	19,000	179	188	171	192	198	199	201	204	222	193
48	Middlesex, South—Sud.....	18,806	174	181	194	166	210	192	199	209	215	234
49	Middlesex, West—Ouest.....	17,288	130	167	160	157	209	178	191	142	181	161
50	Monck.....	15,315	146	126	158	158	184	155	186	185	170	152
51	Muskoka and Parry Sound.....	26,515	395	343	349	351	460	390	393	404	456	407
52	Nipissing.....	13,020	225	259	167	195	238	217	218	201	196	211
53	Norfolk, North—Nord.....	19,400	208	193	202	189	204	191	214	219	214	216
54	Norfolk, South—Sud.....	17,780	168	136	166	195	184	178	173	197	225	182

RECENSEMENT DU CANADA, 1891.

TABLEAU I.—Population par Ages.

Total under 5 years.		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 29.		30 to 34.		35 to 39.		Nombre.	
Total au-dessous de 5 ans.		5 à 9.		10 à 14.		15 à 19.		20 à 24.		25 à 29.		30 à 34.		35 à 39.			
Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males		
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.		
121,830	118,017	125,224	121,886	123,900	119,617	116,026	116,047	107,564	112,419	87,966	92,086	73,230	72,228	62,330	59,384		
1,595	1,554	1,527	1,479	1,501	1,359	1,271	1,308	1,176	1,107	979	926	871	735	692	608	1	
2,811	2,852	2,627	2,420	2,085	2,046	1,928	1,748	2,472	1,813	2,540	1,637	2,068	1,165	1,519	920	2	
1,656	1,625	1,704	1,481	1,832	1,432	1,431	1,293	1,384	1,259	1,111	1,027	970	800	764	684	3	
979	859	950	887	958	926	908	895	919	860	653	726	573	635	540	530	4	
1,217	1,178	1,293	1,260	1,214	1,255	1,256	1,264	1,188	1,411	873	1,167	874	824	699	701	5	
724	773	872	848	937	871	824	851	745	867	611	739	515	604	549	541	6	
1,320	1,259	1,423	1,323	1,401	1,335	1,332	1,207	1,148	1,144	802	841	627	728	753	605	584	8
1,346	1,336	1,557	1,440	1,460	1,354	1,320	1,266	1,211	1,154	899	917	728	753	605	475	529	9
1,055	977	1,253	1,191	1,329	1,220	1,274	1,298	1,105	1,144	881	842	655	650	475	474	10	
836	784	923	844	963	867	927	900	883	820	664	637	571	476	474	376	11	
1,403	1,333	1,378	1,299	1,308	1,368	1,289	1,202	1,067	1,076	914	929	687	667	595	560	11	
1,717	1,613	1,652	1,629	1,660	1,563	1,553	1,563	1,300	1,388	1,064	1,111	837	870	735	781	12	
1,081	1,067	1,168	1,166	1,141	1,186	1,093	1,091	1,009	1,045	836	839	689	686	559	524	13	
807	764	893	826	987	948	987	948	905	908	643	722	557	570	520	513	14	
776	781	806	817	873	857	838	816	803	759	572	697	499	539	404	380	15	
1,364	1,263	1,457	1,356	1,386	1,382	1,360	1,398	1,372	1,429	1,118	1,241	977	1,015	911	825	16	
1,203	1,173	1,285	1,311	1,346	1,310	1,390	1,268	1,266	1,124	1,000	1,034	858	847	723	689	17	
2,085	2,082	2,094	1,902	1,761	1,776	1,715	1,726	1,592	1,537	1,415	1,372	1,122	1,032	806	778	18	
1,493	1,530	1,472	1,492	1,433	1,440	1,365	1,255	1,159	1,159	987	946	885	782	717	619	19	
620	690	709	683	770	721	768	709	788	658	609	489	538	428	461	358	20	
1,386	1,363	1,532	1,479	1,427	1,158	1,248	1,146	991	1,068	784	890	646	687	543	564	21	
640	603	676	685	721	706	690	650	680	690	507	585	434	455	361	378	22	
1,578	1,602	1,654	1,637	1,751	1,577	1,544	1,445	1,388	1,300	1,060	1,042	874	832	791	699	23	
1,557	1,420	1,604	1,591	1,682	1,543	1,556	1,524	1,379	1,485	1,117	1,106	885	877	736	619	24	
1,376	1,416	1,463	1,409	1,461	1,452	1,349	1,330	1,274	1,206	996	951	773	797	621	532	25	
898	806	927	856	957	941	1,005	972	869	814	662	689	556	568	486	429	26	
1,129	1,064	1,129	1,224	1,283	1,179	1,272	1,200	1,245	1,187	910	929	702	767	611	633	27	
2,605	2,598	2,715	2,639	2,550	2,615	2,489	2,599	2,191	2,906	1,965	2,454	1,661	1,577	1,417	1,504	28	
1,049	944	961	1,022	1,067	1,064	1,033	972	978	906	743	765	663	547	561	538	29	
1,506	1,438	1,476	1,392	1,407	1,280	1,287	1,178	1,132	1,033	930	818	849	657	629	559	30	
956	956	1,064	1,014	1,154	986	990	1,082	848	1,011	679	825	635	675	603	597	31	
961	982	1,129	1,089	1,193	1,218	1,166	1,131	955	1,089	725	783	571	572	452	465	32	
996	1,010	1,069	1,130	1,134	1,187	1,154	1,173	990	1,047	761	790	627	616	454	478	33	
1,001	1,024	1,180	1,110	1,146	1,158	1,174	1,166	994	1,146	778	849	638	697	531	540	34	
1,847	1,857	1,967	1,799	1,921	1,749	1,623	1,778	1,702	1,738	1,329	1,284	1,094	1,019	1,001	809	35	
1,030	1,042	941	1,005	992	1,019	1,024	1,190	1,033	1,307	763	961	639	699	529	607	36	
1,437	1,320	1,506	1,431	1,494	1,485	1,350	1,384	1,232	1,260	1,038	1,060	918	805	730	610	37	
1,271	1,260	1,363	1,310	1,339	1,423	1,309	1,325	1,258	1,236	967	1,036	822	797	690	646	38	
1,098	1,107	1,117	1,163	1,214	1,206	1,155	1,097	964	1,018	700	790	632	616	469	498	39	
1,117	1,076	1,118	1,069	1,202	1,142	1,120	1,135	1,015	1,081	796	880	624	654	541	606	40	
699	667	702	742	793	729	722	766	694	699	560	641	472	475	389	405	41	
1,209	1,145	1,223	1,232	1,360	1,345	1,308	1,198	1,129	1,178	911	899	794	765	626	605	42	
708	655	794	704	818	770	809	797	737	732	605	620	522	472	448	433	43	
1,048	1,034	1,174	1,195	1,218	1,156	1,111	1,226	948	1,180	763	970	746	830	629	683	44	
1,056	1,035	1,243	1,121	1,177	1,166	1,210	1,329	1,080	1,473	852	1,197	751	881	690	757	45	
1,362	1,272	1,432	1,392	1,401	1,359	1,438	1,301	1,253	1,259	986	1,072	924	941	751	727	46	
972	975	1,075	1,099	1,137	1,084	1,049	1,054	1,001	1,040	801	823	605	627	511	510	47	
992	982	1,065	1,018	1,081	992	1,001	1,006	878	907	604	791	608	799	628	599	48	
871	805	908	891	952	959	1,020	927	914	1,000	780	756	572	572	488	494	49	
844	776	906	898	841	787	828	730	716	753	583	647	516	475	412	404	50	
2,053	1,994	1,926	1,859	1,656	1,607	1,489	1,328	1,434	1,157	1,274	935	994	695	868	618	51	
1,044	1,074	869	837	647	690	621	516	800	579	839	552	602	360	471	268	52	
1,042	999	1,065	1,034	1,110	983	1,008	1,039	985	961	787	828	721	715	587	573	53	
916	888	1,064	961	1,003	1,017	912	928	890	860	705	779	570	588	526	530	54	

CENSUS OF CANADA, 1891.

TABLE I.—Ages of the People.

Number.	DISTRICTS.	40 to 44.		45 to 49.		50 to 54.		55 to 59.		60 to 64.	
		40 à 44.		45 à 49.		50 à 54.		55 à 59.		60 à 64.	
		Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.
		Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.
	Ontario	52,702	51,139	44,650	42,502	39,913	38,378	30,513	27,919	28,093	25,995
1	Addington.....	568	504	479	418	449	435	371	329	333	299
2	Algoma.....	1,160	784	858	521	711	493	467	309	415	239
3	Bothwell.....	639	579	592	502	488	415	377	319	361	235
4	Brant, North—Nord.....	400	446	359	381	329	324	277	255	232	206
5	Brant, South—Sud.....	606	584	501	541	467	479	319	333	330	340
6	Brockville.....	428	462	376	302	322	350	205	240	208	217
7	Bruce, East—Est.....	396	436	410	365	374	338	336	283	327	227
8	Bruce, North—Nord.....	554	432	437	405	400	366	317	271	298	227
9	Bruce, West—Ouest.....	403	435	390	382	455	401	330	272	349	283
10	Cardwell.....	334	330	361	281	324	258	209	196	220	201
11	Carleton.....	495	479	432	408	400	379	273	243	208	228
12	Cornwall and Stormont.....	642	687	537	560	486	471	398	351	344	323
13	Dundas.....	460	516	428	430	374	361	315	309	260	251
14	Durham, East—Est.....	423	422	349	388	343	387	278	271	301	246
15	Durham, West—Ouest.....	517	452	251	272	232	291	320	314	263	288
16	Elgin, East—Est.....	743	708	657	634	589	547	391	387	394	306
17	Elgin, West—Ouest.....	664	588	563	514	487	466	419	350	409	361
18	Essex, North—Nord.....	824	679	691	598	547	521	461	395	377	326
19	Essex, South—Sud.....	628	544	558	476	433	362	378	296	280	240
20	Frontenac.....	357	321	330	268	295	263	221	198	214	194
21	Glenarry.....	442	534	431	463	387	460	326	372	313	406
22	Grenville, South—Sud.....	310	328	310	302	284	319	233	213	186	220
23	Grey, East—Est.....	592	575	513	473	523	398	381	326	380	309
24	Grey, North—Nord.....	581	566	523	517	503	404	374	328	347	299
25	Grey, South—Sud.....	463	425	356	413	414	399	411	359	407	351
26	Haldimand.....	425	378	331	320	290	293	260	218	231	224
27	Halton.....	549	559	501	465	449	435	368	325	380	287
28	Hamilton, City—Cité.....	1,269	1,284	1,008	1,018	827	931	685	653	549	589
29	Hastings, East—Est.....	480	451	402	367	393	334	239	227	244	215
30	Hastings, North—Nord.....	524	462	446	420	359	343	301	267	270	246
31	Hastings, West—Ouest.....	492	547	415	454	413	425	311	317	291	283
32	Huron, East—Est.....	394	429	377	399	435	382	353	274	306	196
33	Huron, South—Sud.....	435	463	339	362	396	330	285	286	318	270
34	Huron, West—Ouest.....	462	449	409	400	373	393	306	313	347	304
35	Kent.....	791	710	680	615	563	527	438	388	420	415
36	Kingston, City—Cité.....	465	518	399	426	362	376	235	273	221	284
37	Lambton, East—Est.....	626	549	525	507	482	432	338	262	342	227
38	Lambton, West—Ouest.....	600	507	470	498	475	401	365	334	356	284
39	Lanark, North—Nord.....	408	456	422	359	324	329	209	296	280	253
40	Lanark, South—Sud.....	474	458	435	384	350	388	271	273	277	270
41	Leeds and Grenville, North—Nord.....	335	344	299	301	239	285	205	209	167	175
42	Leeds, South—Sud.....	569	616	408	478	460	442	353	327	294	310
43	Lennox.....	403	400	360	392	369	338	285	249	237	232
44	Lincoln and Niagara.....	579	601	502	561	467	527	368	389	350	324
45	London, City—Cité.....	574	680	457	491	415	440	291	336	277	303
46	Middlesex, East—Est.....	734	725	627	603	557	512	427	375	402	369
47	Middlesex, North—Nord.....	464	462	369	361	394	370	297	260	319	284
48	Middlesex, South—Sud.....	532	510	417	396	376	370	342	269	283	243
49	Middlesex, West—Ouest.....	421	440	406	371	373	321	273	205	276	227
50	Monck.....	427	417	367	315	300	319	261	230	259	211
51	Muskoka and Parry Sound.....	636	482	517	406	466	379	354	283	307	290
52	Nipissing.....	320	218	232	153	178	123	122	76	107	54
53	Norfolk, North—Nord.....	510	483	430	397	381	386	382	322	290	280
54	Norfolk, South—Sud.....	415	442	377	388	364	369	315	292	323	277

TABLEAU I.—Population par Ages.

65 to 69. 65 à 69.		70 to 74. 70 à 74.		75 to 79. 75 à 79.		80 to 84. 80 à 84.		85 to 89. 85 à 89.		90 to 94. 90 à 94.		95 and over. 95 au-dessus		Not stated. Non donnés		Nombre
Males	Fe- males	Males	Fe- males	Males	Fe- males	Males	Fe- males	Males	Fe- males	Males	Fe- males	Males	Fe- males	Males	Fe- males	
Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	
20,224	17,528	15,124	12,982	9,048	7,465	4,825	4,352	1,745	1,817	552	532	158	151	3,252	2,879	
249	196	173	150	125	104	59	51	25	22	6	5	3	1	25	24	1
227	118	167	118	60	51	45	38	20	13	8	9	8	7	1,185	1,184	2
234	183	162	128	97	77	44	41	19	16	9	5	1	1	9	8	3
196	153	142	122	100	63	44	43	20	21	7	2	1	1	8	3	4
231	208	195	152	101	98	49	51	20	25	2	10	3	1	19	21	5
150	145	114	135	73	77	39	46	20	25	6	6	1	7	10	6
211	151	158	113	98	48	44	51	12	17	5	3	17	27	7
186	148	136	99	93	56	39	34	8	16	5	8	1	3	20	17	8
258	205	179	174	98	74	64	45	29	19	8	7	1	3	6	2	9
135	117	108	81	56	62	37	29	24	16	7	6	5	6	11	4	10
197	154	164	142	85	72	59	38	12	15	7	8	1	2	11
232	230	209	172	127	119	76	55	35	32	13	14	3	2	2	2	12
231	214	164	143	110	90	62	54	27	28	9	7	3	1	9	17	13
184	174	169	129	104	88	50	50	20	18	6	4	1	5	4	2	14
181	178	145	129	98	96	53	51	27	17	3	13	2	3	15
275	269	209	189	128	106	60	58	26	28	8	6	2	2	14	14	16
229	230	224	141	113	101	63	66	34	25	6	8	1	26	10	17
255	229	196	137	119	73	47	59	22	27	6	7	2	1	21	19	18
221	176	152	122	91	73	43	36	34	19	7	4	2	1	69	13	19
160	126	119	96	100	66	41	34	10	5	2	3	4	4	23	12	20
238	269	198	195	135	128	75	95	39	44	6	12	5	6	9	6	21
137	123	110	95	87	64	49	43	15	21	4	1	1	5	5	3	22
232	175	180	144	114	83	47	35	21	16	5	11	2	1	7	8	23
239	216	208	151	133	92	65	39	19	23	8	2	2	3	14	4	24
316	230	204	130	113	87	74	37	20	23	4	6	4	2	12	6	25
190	153	153	135	89	61	51	38	17	17	4	1	4	3	3	26
223	219	172	151	110	78	67	54	24	19	2	5	1	4	2	27
365	323	242	272	100	136	40	55	19	28	4	9	1	2	24	27	28
178	153	134	127	112	78	59	44	18	22	8	7	1	1	3	29
228	187	163	122	84	69	51	40	16	17	5	3	2	2	13	5	30
188	167	134	128	88	80	46	55	17	18	3	7	2	4	13	31
208	144	153	129	95	72	39	43	23	10	5	7	1	17	5	32
259	176	178	108	93	80	59	49	15	14	3	8	3	1	16	13	33
238	190	181	134	105	92	58	39	16	28	9	9	2	1	6	6	34
288	223	180	162	150	100	72	62	18	22	9	7	3	3	43	22	35
158	181	124	146	86	83	39	54	12	17	8	3	2	10	9	36
222	159	149	103	75	65	46	30	12	16	3	5	2	3	13	16	37
241	184	157	144	93	74	48	49	19	16	4	3	4	1	7	4	38
184	177	137	136	106	87	54	48	25	22	11	5	4	7	8	39
191	225	130	152	84	77	64	57	23	28	4	6	2	3	10	11	40
156	149	121	125	67	70	41	27	12	19	6	8	1	1	2	2	41
217	209	179	158	105	85	71	73	24	29	10	11	3	10	7	42
205	182	146	142	104	87	62	51	21	26	3	4	1	6	1	43
254	256	171	142	125	95	60	62	14	13	1	4	2	2	16	4	44
199	192	136	153	70	79	52	52	14	16	3	1	1	22	19	45
278	249	216	171	120	112	68	40	22	19	8	5	5	1	31	23	46
244	179	197	144	102	80	71	51	20	15	9	10	2	2	10	8	47
218	213	174	170	96	77	46	37	10	20	5	7	2	18	15	48
196	174	161	111	115	51	53	44	18	16	7	5	2	2	9	12	49
230	161	139	97	75	57	35	46	17	16	6	4	1	8	11	50
183	104	111	54	65	44	18	16	7	5	3	1	1	1	35	18	51
41	33	34	16	12	14	4	5	2	3	1	2	1	1	251	52	52
260	201	179	146	111	73	53	39	14	12	5	5	9	6	53
220	201	187	146	86	85	50	49	17	14	3	5	3	11	14	54

TABLE I.—Ages of the People.

Number.	DISTRICTS.	Popula- tion.	Under 1 year.		1 year.		2 years.		3 years.		4 years.	
			Moins d'un an.		1 an.		2 ans.		3 ans.		4 ans.	
			Males	Fe- males.	Males	Fe- males.	Males	Fe- males.	Males	Fe- males.	Males	Fe- males.
			Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.
1	Northumberland, East—E	21,065	202	215	254	192	218	219	232	234	247	230
2	Northumberland, West— Ouest.	14,947	135	130	128	132	154	148	177	145	158	154
3	Ontario, North—Nord	21,385	246	242	237	273	269	245	292	263	279	261
4	Ontario, South—Sud	18,371	180	208	199	169	193	170	216	193	217	189
5	Ontario, West—Ouest.	18,732	188	192	210	186	209	195	205	218	215	200
6	Ottawa, City—Cité	37,269	507	476	291	314	482	491	481	448	429	455
7	Oxford, North—Nord	26,131	258	319	225	259	303	290	292	318	281	308
8	Oxford, South—Sud	22,421	219	222	222	197	212	255	220	236	218	221
9	Peel	15,466	135	126	136	127	196	147	177	156	207	171
10	Perth, North—Nord	26,907	309	270	283	273	294	315	343	295	331	314
11	Perth, South—Sud	19,400	206	191	204	181	225	197	221	202	213	208
12	Peterborough, East—Est.	21,919	298	241	254	266	245	275	307	282	296	277
13	Peterborough, West—O.	15,808	177	201	177	152	200	177	178	181	205	192
14	Prescott	24,173	338	330	319	334	308	333	399	417	399	384
15	Prince Edward	18,889	163	142	139	131	158	180	157	152	178	165
16	Renfrew, North—Nord	23,005	303	302	322	258	339	334	323	315	339	363
17	Renfrew, South—Sud	23,971	328	354	270	249	364	354	367	318	376	388
18	Russell	31,643	447	432	411	364	489	524	481	475	493	460
19	Simcoe, East—Est.	35,801	461	425	456	437	481	489	532	548	491	466
20	Simcoe, North—Nord	28,203	359	285	300	254	354	308	369	355	357	320
21	Simcoe, South—Sud	20,824	196	216	221	233	234	224	213	235	252	214
22	Toronto, City—Cité	144,023	1,510	1,537	1,206	1,149	1,699	1,759	1,684	1,612	1,558	1,551
23	Victoria, North—Nord	16,849	199	183	170	165	251	209	224	201	254	200
24	Victoria, South—Sud	20,455	222	206	199	163	235	218	230	245	250	215
25	Waterloo, North—Nord	25,325	344	334	331	282	369	338	371	360	349	338
26	Waterloo, South—Sud	25,139	289	281	251	237	295	309	328	303	304	289
27	Welland	25,132	220	233	244	277	297	258	246	307	282	280
28	Wellington Centre	23,387	229	214	251	231	240	261	264	276	262	265
29	Wellington, North—Nord	24,956	283	227	270	273	293	277	333	299	350	274
30	Wellington, South—Sud	24,373	238	232	256	268	253	245	300	309	191	201
31	Wentworth, North—Nord	14,591	177	138	137	149	172	163	140	170	161	148
32	Wentworth, South—Sud	16,770	157	183	164	160	198	188	168	181	202	183
33	York—East—Est	35,148	422	438	375	391	463	417	442	465	415	445
34	York—North—Nord	20,284	241	202	243	206	237	201	224	259	241	215
35	York—West—Ouest	41,857	513	497	493	501	617	532	589	516	580	519
Prince Edward Isl'd		109,078	1,260	1,130	1,173	1,053	1,333	1,305	1,504	1,352	1,455	1,361
36	King's	26,633	308	247	270	249	284	266	306	343	334	294
37	Prince	36,470	448	433	427	365	483	520	524	495	564	513
38	Queen's	45,975	504	450	476	439	566	519	584	514	567	554
Quebec		1,488,535	23,265	22,533	17,586	17,766	24,343	23,999	22,847	22,304	22,207	22,139
39	Argenteuil	15,158	188	186	190	152	213	203	205	223	209	207
40	Bagot	21,635	318	335	273	257	306	404	382	353	344	378
41	Beauce	37,222	700	599	528	567	694	682	682	668	632	637
42	Beauharnois	16,662	260	271	174	169	283	334	268	227	289	268
43	Bellechasse	18,368	309	300	242	212	335	339	330	352	295	280
44	Berthier	19,836	332	314	291	282	335	329	321	333	315	296
45	Bonaventure	20,835	363	312	255	271	330	304	330	314	332	286
46	Brome	14,709	171	186	187	141	182	207	170	181	204	187
47	Chambly	11,704	170	182	120	123	195	169	163	173	191	161
48	Champlain	29,267	407	447	399	440	527	520	463	479	488	476
49	Charlevoix	19,038	357	350	223	235	363	378	338	359	344	341
50	Châteauguay	13,864	195	183	168	171	218	214	227	208	196	201
51	Chicoutimi and Saguenay	38,281	661	641	535	546	749	757	679	620	711	688
52	Compton	22,779	340	295	296	270	326	325	344	313	323	285

TABLEAU I.—Population par Ages.

Total under 5 years.		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 29.		30 to 34.		35 to 39.		Nombre.
Total au dessous de 5 ans.		5 à 9.		10 à 14.		15 à 19.		20 à 24.		25 à 29.		30 à 34.		35 à 39.		
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	
Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	
1,153	1,000	1,223	1,205	1,201	1,205	1,146	1,189	1,021	1,108	838	916	804	772	668	699	1
752	709	847	816	826	820	808	795	713	744	577	665	504	556	455	463	2
1,323	1,264	1,331	1,299	1,309	1,265	1,249	1,151	1,123	1,003	903	826	780	671	720	658	3
1,005	929	1,005	999	1,039	1,012	1,002	978	878	737	793	607	621	549	549	583	4
1,027	991	1,072	1,013	1,084	1,026	1,049	980	886	952	792	806	627	633	583	543	5
2,190	2,184	2,059	2,034	1,806	1,923	1,795	2,288	1,777	2,500	1,638	1,995	1,270	1,404	1,071	1,164	6
1,366	1,494	1,528	1,450	1,524	1,404	1,491	1,404	1,309	1,366	1,028	1,132	954	964	816	791	7
1,091	1,131	1,119	1,146	1,296	1,262	1,274	1,122	1,144	1,141	873	926	761	819	674	654	8
851	727	872	842	897	923	855	866	819	827	622	666	519	523	441	437	9
1,560	1,467	1,634	1,660	1,666	1,674	1,703	1,569	1,261	1,444	978	1,131	851	892	715	710	10
1,069	974	1,060	1,073	1,088	1,104	1,087	1,069	964	1,087	858	879	645	708	570	558	11
1,400	1,341	1,446	1,387	1,411	1,328	1,279	1,220	1,079	1,005	913	895	747	723	649	563	12
937	903	869	916	865	880	891	945	754	878	646	726	542	554	457	488	13
1,850	1,798	1,799	1,691	1,651	1,492	1,350	1,425	1,114	1,047	829	822	678	633	594	567	14
792	770	884	900	974	928	909	971	867	933	739	809	640	728	591	611	15
1,026	1,572	1,520	1,553	1,474	1,389	1,337	1,302	1,069	1,138	837	839	734	672	590	529	16
1,705	1,663	1,668	1,677	1,601	1,577	1,295	1,374	1,156	1,114	942	948	728	689	611	578	17
2,321	2,255	2,373	2,092	2,085	1,962	1,847	1,719	1,505	1,393	1,110	1,073	898	935	842	840	18
2,421	2,365	2,477	2,395	2,213	2,320	2,046	1,956	1,698	1,672	1,450	1,390	1,207	1,110	1,113	1,005	19
1,739	1,522	1,825	1,863	1,870	1,779	1,630	1,726	1,403	1,478	1,023	1,095	805	836	757	703	20
1,116	1,122	1,270	1,293	1,368	1,302	1,254	1,204	1,163	1,104	834	825	657	599	562	551	21
7,657	7,608	7,009	6,963	7,344	7,162	6,956	7,969	8,072	10,160	7,420	8,544	5,820	6,112	4,542	4,607	22
1,008	949	1,154	1,055	1,089	1,104	977	929	875	793	692	651	566	483	489	460	23
1,136	1,047	1,246	1,177	1,253	1,234	1,186	1,159	1,062	1,006	846	840	701	653	646	586	24
1,764	1,652	1,578	1,569	1,337	1,474	1,399	1,432	1,207	1,412	1,032	1,087	778	828	698	702	25
1,467	1,419	1,559	1,519	1,459	1,477	1,291	1,445	1,191	1,373	958	1,123	799	884	739	719	26
1,289	1,355	1,444	1,385	1,370	1,390	1,240	1,361	1,221	1,164	946	1,073	820	914	740	779	27
1,256	1,247	1,368	1,296	1,492	1,373	1,432	1,393	1,194	1,223	949	933	736	746	707	651	28
1,529	1,360	1,581	1,530	1,624	1,578	1,458	1,489	1,372	1,285	1,036	1,000	771	745	695	653	29
1,238	1,255	1,390	1,381	1,337	1,443	1,310	1,429	1,186	1,307	927	1,168	842	842	713	698	30
787	768	819	827	802	815	829	733	688	735	559	582	490	491	438	427	31
889	900	951	893	886	813	870	900	888	830	706	689	592	608	516	497	32
2,117	2,156	2,097	2,066	1,948	1,919	1,755	1,811	1,694	1,923	1,534	1,729	1,362	1,370	1,188	1,100	33
1,180	1,083	1,248	1,153	1,193	1,182	1,121	1,057	1,020	1,025	820	841	655	680	623	533	34
2,792	2,565	2,714	2,547	2,432	2,205	2,037	2,043	2,114	2,258	1,880	1,915	1,562	1,661	1,352	1,207	35
6,725	6,201	7,146	7,034	6,956	6,570	6,150	5,902	5,171	5,140	3,831	3,912	3,036	3,195	2,743	2,967	
1,592	1,399	1,660	1,533	1,661	1,571	1,487	1,455	1,316	1,201	974	915	812	781	643	722	36
2,436	2,326	2,563	2,547	2,357	2,212	2,002	2,003	1,738	1,773	1,280	1,344	990	1,063	869	874	37
2,697	2,476	2,923	2,904	2,938	2,787	2,607	2,444	2,117	2,166	1,577	1,653	1,234	1,351	1,231	1,371	38
110,248	108,741	98,990	96,735	87,606	85,169	78,102	78,388	66,314	69,456	53,356	56,385	46,533	47,832	40,671	40,791	
1,006	971	1,082	960	1,016	877	861	888	740	708	468	525	439	446	370	381	39
1,713	1,727	1,546	1,483	1,303	1,292	1,111	1,162	935	896	750	761	650	556	507	527	40
3,230	3,153	3,920	2,908	2,274	2,231	2,027	1,918	1,622	1,568	1,223	1,237	1,122	992	1,024	910	41
1,264	1,269	1,179	1,162	1,061	1,034	845	911	719	744	543	537	516	458	434	431	42
1,511	1,483	1,283	1,363	1,129	1,049	976	937	741	746	619	600	486	524	432	564	43
1,594	1,566	1,329	1,291	1,199	1,196	1,018	1,040	901	962	663	714	573	590	512	497	44
1,610	1,487	1,483	1,413	1,272	1,235	1,261	1,122	924	935	690	757	598	648	529	511	45
914	902	886	842	911	756	768	706	665	640	509	492	431	451	454	399	46
842	808	740	788	674	707	579	555	480	526	401	460	349	403	301	302	47
2,284	2,362	2,015	1,972	1,794	1,764	1,627	1,632	1,317	1,236	1,031	950	875	767	746	742	48
1,625	1,663	1,438	1,419	1,162	1,118	998	994	791	828	652	620	561	541	468	506	49
1,006	972	890	898	827	742	735	668	641	605	503	534	432	448	322	327	50
3,335	3,252	3,144	2,944	2,547	2,441	2,152	1,984	1,879	1,632	1,373	1,271	1,217	1,116	935	915	51
1,629	1,488	1,522	1,473	1,418	1,253	1,287	1,140	1,165	991	923	773	768	671	620	607	52

CENSUS OF CANADA, 1891.

TABLE I.—Ages of the People.

Number.	DISTRICTS.	40 to 44.		45 to 49.		50 to 54.		55 to 59.		60 to 64.	
		40 à 44.		45 à 49.		50 à 54.		55 à 59.		60 à 64.	
		Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.
		Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.
1	Northumberland, East—Est.	575	577	515	490	436	437	393	348	375	307
2	Northumberland, West—Ouest	385	401	285	305	268	316	240	238	234	240
3	Ontario, North—Nord.	427	354	463	402	393	346	300	267	314	245
4	Ontario, South—Sud.	488	462	414	410	352	377	305	295	309	265
5	Ontario, West—Ouest.	467	468	402	404	355	382	312	281	297	261
6	Ottawa, City—Cité.	943	1,064	826	855	674	712	419	431	386	426
7	Oxford, North—Nord.	648	614	604	550	476	483	378	338	337	301
8	Oxford, South—Sud.	567	577	541	549	440	449	337	362	402	359
9	Peel.	394	385	378	342	291	297	232	197	255	223
10	Perth, North—Nord.	708	680	525	503	476	492	337	302	421	368
11	Perth, South—Sud.	441	414	363	362	331	320	316	296	298	290
12	Peterborough, East—Est.	501	495	466	433	414	341	309	267	263	207
13	Peterborough, West—Ouest.	419	402	343	317	316	296	212	219	190	174
14	Prescott.	529	497	445	416	391	347	316	322	274	222
15	Prince Edward.	532	552	498	530	473	487	390	354	310	325
16	Renfrew, North—Nord.	496	462	417	422	406	320	346	248	266	241
17	Renfrew, South—Sud.	512	493	448	416	429	371	289	237	287	244
18	Russell.	762	661	612	566	562	468	429	347	358	320
19	Simcoe, East—Est.	891	749	774	626	658	528	440	350	395	312
20	Simcoe, North—Nord.	684	641	654	557	552	470	405	361	365	280
21	Simcoe, South—Sud.	516	475	471	437	431	379	326	238	308	243
22	Toronto, City—Cité.	3,861	3,367	3,016	2,374	2,577	2,822	1,578	1,617	1,420	1,508
23	Victoria, North—Nord.	382	364	328	288	324	266	254	232	247	149
24	Victoria, South—Sud.	477	507	424	357	370	385	290	226	284	264
25	Waterloo, North—Nord.	544	532	433	431	420	395	327	290	292	313
26	Waterloo, South—Sud.	585	612	520	506	404	456	361	317	323	341
27	Welland.	622	666	610	580	508	508	437	408	397	413
28	Wellington, Centre.	511	491	476	451	459	442	331	317	370	297
29	Wellington, North—Nord.	708	653	356	362	479	404	374	301	338	246
30	Wellington, South—Sud.	608	635	536	510	421	451	248	202	453	474
31	Wentworth, North—Nord.	373	384	326	325	279	292	259	222	226	209
32	Wentworth, South—Sud.	476	437	387	415	323	336	285	272	273	234
33	York, East—Est.	922	917	737	705	646	579	391	382	423	387
34	York, North—Nord.	503	477	428	403	405	349	305	304	296	260
35	York, West—Ouest.	1,144	1,042	959	803	719	679	437	416	408	338
	Prince Edward Island	2,645	2,639	2,247	2,314	2,053	2,158	1,526	1,599	1,535	1,497
36	King's	680	653	569	588	540	569	372	419	429	406
37	Prince.	812	809	732	706	648	652	520	504	471	443
38	Queen's.	1,144	1,177	946	1,020	865	937	634	676	635	648
	Quebec	34,634	34,601	29,543	29,387	24,501	24,643	19,994	20,115	17,285	17,072
39	Argenteuil.	338	334	320	341	283	263	224	187	201	203
40	Bagot.	462	436	392	406	362	344	284	297	280	265
41	Beauce.	743	730	654	630	565	474	467	398	359	326
42	Beauharnois.	366	396	305	341	268	280	199	233	185	166
43	Bellechasse.	407	312	358	331	301	294	238	268	206	185
44	Berthier.	433	464	353	355	314	337	256	304	262	218
45	Bonaventure.	462	438	443	430	322	328	236	280	229	215
46	Brome.	392	368	379	326	381	294	295	232	216	194
47	Chambly.	269	299	235	231	224	219	163	187	144	163
48	Champlain.	696	593	556	550	460	437	388	354	289	264
49	Charlevoix.	378	380	342	297	258	257	270	245	235	222
50	Châteauguay.	297	309	266	293	257	265	218	200	193	189
51	Chicoutimi and Saguenay.	768	722	623	533	486	410	477	401	366	279
52	Compton.	532	452	508	408	411	365	368	325	293	270

TABLEAU I.—Population par Ages.

65 to 69. 65 à 69.		70 to 74. 70 à 74.		75 to 79. 75 à 79.		80 to 84. 80 à 84.		85 to 89. 85 à 89.		90 to 94. 90 à 94.		95 and over. 95 au-dessus		Not stated. Non donnés		Nombre.
Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	
Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	
243	203	201	160	106	97	62	56	26	31	8	4	1	3	8	6	1
186	182	157	132	107	75	51	40	20	18	5	4	1	1	5	2	2
216	185	151	111	84	81	52	46	19	20	8	7	1	1	11	7	3
191	200	165	138	96	81	45	40	14	20	7	7	1	2	6	3	4
216	183	181	156	95	61	54	49	20	13	5	5	2	1	3	1	5
243	272	200	192	111	95	47	58	15	24	9	13	5	4	22	24	6
281	234	217	183	137	112	61	74	22	29	10	6	3	1	14	8	7
295	248	200	186	134	113	69	69	21	27	7	5	1	2	16	17	8
140	129	104	123	75	63	51	44	15	20	3	4	1	1	4	9	9
254	247	167	177	131	79	52	46	15	21	11	5	2	1	19	6	10
266	194	198	150	122	73	72	46	15	24	6	5	2	2	8	9	11
193	159	156	116	95	66	59	39	17	11	5	6	2	1	5	2	12
127	112	93	93	59	58	31	26	15	14	7	4	2	1	3	2	13
211	173	148	121	120	78	54	64	27	19	8	9	4	4	10	22	14
288	252	186	195	99	122	86	86	28	25	7	4	1	1	7	9	15
186	165	128	108	91	62	50	47	19	14	8	2	5	1	161	152	16
189	134	142	133	90	61	46	35	16	14	9	4	3	2	27	17	17
279	213	217	162	108	87	74	68	27	20	6	6	1	3	18	21	18
242	218	188	159	117	91	61	41	18	20	7	15	1	3	29	26	19
235	186	178	144	97	77	41	42	28	29	4	4	2	1	15	7	20
176	127	133	127	64	72	34	45	15	15	8	2	1	3	11	4	21
783	837	608	684	303	327	162	173	50	70	14	15	5	1	318	301	22
173	108	127	89	57	44	35	28	13	10	10	2	2	1	7	3	23
215	187	115	152	83	82	68	43	23	15	4	7	1	1	7	7	24
254	221	196	139	104	81	59	45	19	18	8	5	1	3	19	19	25
265	243	187	164	122	100	50	55	22	24	3	4	1	1	36	16	26
330	265	198	190	141	94	56	60	16	29	8	12	1	1	12	19	27
235	199	211	152	134	91	63	73	21	19	14	11	2	1	5	5	28
235	172	176	115	83	85	56	32	21	18	8	6	1	2	13	14	29
241	250	221	168	116	105	68	50	22	24	12	8	3	2	6	8	30
169	161	150	135	96	65	36	38	17	14	3	5	2	2	6	5	31
187	178	123	114	81	58	46	41	8	12	7	4	1	1	26	18	32
223	243	207	177	110	111	57	57	13	31	8	4	1	1	36	22	33
241	202	171	153	101	92	54	47	21	22	5	4	2	1	11	5	34
261	256	181	182	99	98	51	61	14	20	6	2	2	1	200	133	35
1,154	1,086	884	855	539	545	306	325	130	148	46	44	12	21	40	45	
319	254	242	220	131	141	90	102	40	35	15	11	7	6	10	4	36
377	330	237	220	142	136	81	73	39	34	11	15	4	9	9	19	37
458	503	405	415	266	268	135	150	51	79	20	18	1	6	21	23	38
13,434	12,846	9,906	9,288	6,059	5,677	3,342	3,102	1,298	1,362	430	484	132	133	1,617	1,497	
156	137	115	101	64	48	35	23	16	10	9	7	2	1	12	11	39
220	181	146	153	103	80	52	46	23	19	8	8	2	2	4	3	40
316	232	197	163	132	125	90	54	31	25	7	4	2	3	16	13	41
149	132	109	102	58	61	44	27	13	11	3	5	1	1	2	4	42
186	177	162	137	95	80	62	47	29	25	6	7	1	1	7	8	43
189	179	132	122	95	73	47	45	15	18	6	7	4	3	11	13	44
193	165	139	141	85	77	44	49	20	29	4	8	1	5	11	6	45
198	165	114	117	90	80	37	46	20	19	3	3	1	3	3	9	46
147	116	82	95	62	53	31	29	7	13	4	5	1	2	3	6	47
250	232	199	159	126	106	78	49	26	31	11	8	2	2	145	142	48
159	121	111	89	67	87	38	32	16	15	6	7	12	2	2	4	49
149	150	125	107	86	68	54	43	15	26	6	6	1	1	11	3	50
262	196	179	142	91	78	54	49	27	19	8	9	1	3	30	22	51
265	201	170	137	85	91	50	43	10	25	4	9	3	1	8	7	52

CENSUS OF CANADA, 1891.

TABLE I.—Ages of the People.

Number.	DISTRICTS.	Popula- tion.	Under 1 year.		1 year.		2 years.		3 years.		4 years.	
			Moins d'un an.		1 an.		2 ans.		3 ans.		4 ans.	
			Males	Fe- males.	Males	Fe- males.	Males	Fe- males.	Males	Fe- males.	Males	Fe- males.
			Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.
1	Deux-Montagnes	15,027	198	178	192	179	241	256	252	234	234	221
2	Dorchester	19,017	318	326	232	271	322	324	333	313	303	270
3	Drummond and Artha- baska	43,923	758	747	590	584	838	802	733	703	770	725
4	Gaspé	26,875	427	361	368	339	579	418	428	413	424	453
5	Hochelaga	80,998	1,430	1,373	851	963	1,393	1,390	1,301	1,290	1,220	1,129
6	Huntingdon	14,385	143	199	130	150	183	166	185	179	180	192
7	Iberville	11,838	180	193	154	165	221	153	196	176	168	191
8	Jacques-Cartier	13,832	231	224	195	167	207	221	209	183	199	195
9	Joliette	22,921	337	364	247	272	387	397	409	363	322	351
10	Kamouraska	20,454	340	326	316	290	343	359	352	333	343	320
11	Laprairie	10,900	167	163	137	150	166	172	162	156	183	169
12	L'Assomption	13,674	202	195	140	136	180	234	180	185	190	197
13	Laval	9,436	154	155	113	102	146	160	143	142	127	137
14	Lévis	25,995	419	366	272	324	420	417	387	390	382	406
15	L'Islet	13,823	237	227	166	156	238	243	275	297	189	164
16	Lotbinière	20,688	310	314	281	288	333	311	306	286	326	346
17	Maskinongé	17,829	309	253	233	228	320	307	283	276	295	282
18	Mégantic	22,233	338	340	287	264	358	351	352	338	344	353
19	Missisquoi	13,549	259	219	207	220	300	272	249	263	272	226
20	Montcalm	12,131	179	197	156	166	206	173	199	160	199	200
21	Montmagny	14,726	206	222	165	144	220	235	213	229	206	227
22	Montmorency	12,309	219	171	130	148	224	198	152	145	153	184
23	Montreal	182,695	2,429	2,566	1,468	1,532	2,366	2,504	2,129	2,180	2,076	2,118
24	Napierville	10,101	149	141	112	126	172	173	170	150	142	145
25	Nicolet	28,735	498	431	397	394	462	451	453	483	456	471
26	Ottawa, County—Comtd.	63,560	1,097	995	840	819	1,124	1,035	1,088	1,048	1,030	1,032
27	Pontiac	22,084	305	267	202	259	355	354	353	313	355	374
28	Portneuf	25,813	396	362	332	334	428	446	346	377	378	368
29	Quebec, City—Cité	63,990	928	912	527	543	819	917	802	804	776	848
30	Quebec, County—Comtd.	19,503	287	283	209	239	294	261	244	290	248	297
31	Richelieu	21,354	383	328	293	284	371	359	359	329	343	338
32	Richmond and Wolfe	31,347	534	476	418	409	542	485	498	466	488	513
33	Rimouski	33,430	610	589	446	462	657	664	597	632	553	636
34	Rouville	16,012	261	240	172	178	275	268	218	240	224	246
35	St. Hyacinthe	21,433	328	347	295	273	341	345	336	298	304	316
36	St. Jean	12,282	199	182	154	138	182	185	172	164	166	147
37	St. Maurice	12,267	181	173	164	169	239	227	202	211	217	185
38	Shefford	23,263	316	356	305	299	369	383	377	365	360	370
39	Sherbrooke	16,088	206	209	159	177	223	231	239	212	219	179
40	Soulanges	9,608	135	136	153	148	189	141	154	156	170	150
41	Stanstead	18,067	237	220	215	205	222	222	242	223	233	218
42	Temiscouata	25,698	503	467	350	347	486	455	459	451	415	467
43	Terrebonne	23,128	377	387	234	253	448	386	418	385	387	377
44	Trois-Rivières	8,834	124	132	86	106	127	128	142	115	133	109
45	Vaudreuil	10,792	179	157	151	125	219	164	181	178	168	167
46	Verchères	12,257	182	211	172	163	209	214	202	170	179	203
47	Yamaska	16,058	283	258	235	242	283	277	272	250	277	295
	The Territories	66,799	772	718	741	660	826	850	746	762	755	733
48	Alberta	25,277	245	223	227	189	265	253	223	245	219	223
49	Assiniboia, East—Est.	20,482	244	252	270	263	285	298	282	249	273	275
50	Assiniboia, West—Ouest	9,890	163	120	128	124	143	136	116	134	136	110
51	Saskatchewan	11,150	120	123	116	84	133	163	125	134	127	125
	Unorganized Terri- tories	32,168	1	4	23	17	31	20	26	29	28	29

TABLEAU I.—Population par Ages.

Total under 5 years.		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 29.		30 to 34.		35 to 39.		N ombre.
Total au-des-sous de 5 ans.		5 à 9.		10 à 14.		15 à 19.		20 à 24.		25 à 29.		30 à 34.		35 à 39.		
Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
1,117	1,068	985	955	880	803	810	813	656	614	510	522	478	426	419	397	1
1,508	1,504	1,432	1,311	1,199	1,129	1,081	1,014	859	809	603	610	493	479	402	460	2
3,689	3,561	3,311	3,264	2,785	2,625	2,413	2,250	1,858	1,869	1,485	1,479	1,368	1,343	1,194	1,006	3
2,226	1,984	2,002	1,816	1,790	1,699	1,674	1,571	1,288	1,192	808	1,021	700	704	593	568	4
6,195	6,085	4,930	4,809	4,365	4,303	3,775	4,181	3,661	4,122	3,306	3,648	2,941	3,036	2,480	2,643	5
821	886	909	862	840	826	835	709	674	634	453	560	399	453	412	403	6
919	878	795	814	733	665	681	609	515	499	396	307	331	343	341	323	7
1,041	949	824	920	799	737	682	734	640	665	521	541	414	466	404	388	8
1,702	1,749	1,784	1,599	1,429	1,307	1,248	1,207	982	1,023	740	733	733	712	574	577	9
1,688	1,628	1,451	1,453	1,271	1,184	1,070	1,052	802	824	504	601	557	622	480	489	10
815	810	764	717	671	653	554	536	415	447	331	372	330	347	283	255	11
892	947	843	926	807	815	680	651	556	597	424	447	393	440	352	363	12
683	606	590	586	569	540	506	473	390	428	296	319	279	279	250	251	13
1,880	1,902	1,757	1,720	1,544	1,555	1,366	1,304	1,065	1,111	815	981	764	826	704	728	14
1,102	1,087	1,049	984	908	890	719	672	537	530	387	427	370	446	370	365	15
1,556	1,545	1,427	1,438	1,386	1,274	1,159	1,168	837	846	597	677	526	539	512	567	16
1,440	1,346	1,183	1,121	1,141	1,114	970	972	838	729	619	620	540	515	482	417	17
1,079	1,666	1,635	1,600	1,484	1,400	1,253	1,138	991	918	766	743	646	629	595	545	18
1,287	1,200	1,206	1,138	1,079	994	943	857	760	775	622	686	609	589	593	512	19
939	896	846	816	765	716	619	635	537	510	374	367	326	340	313	311	20
1,010	1,057	945	942	866	837	798	776	621	632	489	530	448	441	373	373	21
878	846	834	830	768	758	626	613	445	448	347	419	360	378	361	416	22
10,468	10,900	8,997	9,006	8,426	8,807	8,511	10,182	9,472	12,008	8,507	9,905	6,907	7,602	5,965	6,142	23
745	735	722	706	693	621	508	489	384	451	355	345	305	312	204	223	24
2,266	2,230	1,991	1,951	1,709	1,781	1,581	1,583	1,282	1,213	952	955	826	876	780	722	25
5,179	4,929	4,502	4,488	3,706	3,665	3,512	3,368	2,903	2,725	2,525	2,322	1,936	1,719	1,797	1,563	26
1,660	1,567	1,575	1,504	1,390	1,328	1,238	1,154	994	989	843	787	707	651	581	511	27
1,880	1,887	1,844	1,871	1,536	1,568	1,403	1,398	1,108	1,044	897	879	783	783	707	708	28
3,852	4,024	3,497	3,440	3,311	3,299	2,904	3,359	2,547	3,462	2,214	3,011	1,997	2,634	1,785	2,235	29
1,252	1,370	1,143	1,250	1,103	1,228	909	1,033	776	937	630	727	615	676	527	590	30
1,749	1,638	1,405	1,461	1,265	1,283	1,111	1,087	885	950	712	766	679	671	566	567	31
2,480	2,343	2,208	2,137	1,994	1,857	1,838	1,570	1,471	1,293	1,118	1,090	989	928	836	789	32
2,869	2,983	2,654	2,543	2,322	2,129	1,933	1,863	1,400	1,270	978	1,083	890	968	753	795	33
1,150	1,172	1,030	1,010	1,002	961	852	827	699	714	545	538	471	479	375	391	34
1,574	1,579	1,339	1,261	1,257	1,238	1,065	1,092	838	1,036	676	864	696	763	615	597	35
873	816	863	846	732	732	608	595	512	567	380	480	373	401	347	327	36
1,003	965	857	872	737	713	604	671	518	495	402	416	351	368	293	310	37
1,727	1,773	1,702	1,587	1,428	1,370	1,241	1,227	940	961	758	803	750	700	625	638	38
1,045	1,008	1,101	1,015	901	867	940	909	742	774	683	655	597	557	480	449	39
810	731	662	646	601	523	465	441	424	412	336	339	278	285	223	241	40
1,149	1,088	1,068	1,042	1,025	964	974	953	844	817	682	647	566	531	488	514	41
2,213	2,187	1,959	1,939	1,657	1,606	1,401	1,298	1,004	1,085	796	891	698	738	679	662	42
1,864	1,788	1,559	1,549	1,451	1,301	1,230	1,244	1,051	990	755	759	650	630	588	605	43
612	590	502	555	475	525	429	487	364	440	275	342	255	306	247	270	44
898	791	761	697	700	593	600	538	525	473	303	380	285	312	248	251	45
944	961	832	798	753	724	592	597	490	492	397	393	350	382	311	326	46
1,350	1,262	1,125	1,064	956	968	805	821	695	679	533	534	487	457	420	387	47
3,840	3,723	3,073	2,935	2,597	2,410	2,637	2,064	4,030	2,058	4,038	2,010	3,267	1,666	2,280	1,228	
1,179	1,133	961	844	795	755	832	597	1,699	688	1,789	720	1,279	560	934	379	48
1,354	1,337	1,064	1,058	942	859	982	760	1,174	669	1,173	688	1,039	580	670	480	49
686	624	581	494	432	401	454	338	740	367	672	390	611	315	402	202	50
621	629	517	530	428	395	369	369	417	334	404	252	338	211	274	161	51
109	99	84	114	99	88	70	58	56	71	40	45	48	44	33	38	

CENSUS OF CANADA, 1891.

TABLE I.—Ages of the People.

Number.	DISTRICTS.	40 to 44 — 40 à 44.		45 to 49. — 45 à 49.		50 to 54. — 50 à 54.		55 to 59. — 55 à 59.		60 to 64. — 60 à 64.	
		Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.
		— Hom- mes.	— Fem- mes.	— Hom- mes.	— Fem- mes.	— Hom- mes.	— Fem- mes.	— Hom- mes.	— Fem- mes.	— Hom- mes.	— Fem- mes.
1	Deux-Montagnes	371	335	314	297	251	224	204	214	229	214
2	Dorchester	426	407	419	369	297	294	275	266	243	187
3	Drummond and Arthabaska	950	926	781	732	651	598	562	523	448	443
4	Gaspé	600	545	525	449	437	372	306	282	275	222
5	Hochelaga	2,222	2,139	1,705	1,617	1,373	1,339	972	922	681	774
6	Huntingdon	413	273	316	309	286	276	240	236	210	210
7	Iberville	263	257	208	230	188	198	162	181	167	141
8	Jacques-Cartier	328	348	308	316	266	252	172	167	158	139
9	Joliette	511	480	430	442	319	352	280	332	276	251
10	Kamouraska	446	472	354	384	259	306	324	337	265	275
11	Laprairie	256	236	234	234	193	161	171	174	132	133
12	L'Assomption	314	322	268	324	245	243	216	215	186	215
13	Laval	236	249	200	189	164	186	182	159	128	137
14	Lévis	574	639	511	559	426	468	396	374	315	359
15	L'Islet	299	271	223	254	207	222	200	200	186	181
16	Lotbinière	501	485	427	463	363	359	295	273	223	243
17	Maskinongé	407	430	360	316	265	274	235	240	232	202
18	Mégantic	505	456	429	423	344	333	305	281	270	209
19	Missisquoi	449	486	387	418	358	358	311	290	266	251
20	Montcalm	288	273	217	239	196	213	187	186	178	154
21	Montmagny	342	368	315	330	222	255	232	217	239	210
22	Montmorency	294	293	263	243	220	197	192	176	162	173
23	Montreal	4,870	5,561	3,963	4,356	3,329	3,677	2,024	2,422	1,874	2,354
24	Napierville	194	191	174	220	178	179	148	153	120	134
25	Nicolet	671	664	614	511	428	475	373	356	300	328
26	Ottawa, County—Comté	1,431	1,189	1,209	1,083	1,008	849	776	681	677	525
27	Pontiac	513	425	439	340	372	295	285	244	252	227
28	Portneuf	593	597	516	511	379	391	348	336	317	284
29	Quebec, City—Cité	1,527	1,536	1,236	1,539	1,100	1,366	801	1,037	775	960
30	Quebec, County—Comté	411	465	418	426	345	375	315	285	288	247
31	Richelieu	436	484	388	427	351	336	294	288	247	206
32	Richmond and Wolfe	734	657	635	588	496	454	450	391	365	319
33	Rimouski	671	661	593	507	441	391	405	394	336	297
34	Rouville	374	376	313	288	250	267	233	264	223	222
35	St. Hyacinthe	487	505	411	465	353	381	315	345	279	267
36	St. Jean	281	304	244	234	187	234	166	191	173	155
37	St. Maurice	268	278	216	215	202	163	192	156	142	112
38	Shefford	547	467	443	436	377	346	320	331	306	261
39	Sherbrooke	374	380	323	348	282	283	209	191	179	167
40	Soulanges	204	200	199	160	143	160	135	155	130	117
41	Stanstead	462	467	447	409	382	342	309	290	262	234
42	Temiscouata	517	472	405	430	353	372	339	333	263	281
43	Terrebonne	491	501	452	451	367	394	332	338	281	270
44	Trois-Rivières	232	228	176	209	157	182	136	176	113	110
45	Vaudreuil	209	223	208	178	178	203	180	160	132	106
46	Verchères	268	298	280	253	190	207	193	189	143	162
47	Yamaska	321	340	293	263	231	244	218	229	191	185
	The Territories	1,528	825	1,085	663	851	535	551	342	415	269
48	Alberta	609	253	383	176	306	146	176	79	139	77
49	Assiniboia, East—Est	473	303	374	274	288	210	209	155	165	122
50	Assiniboia, West—Ouest	264	149	186	124	144	101	96	61	64	41
51	Saskatchewan	182	120	142	89	113	78	70	47	47	29
	Unorgan'd Territories	29	36	27	45	33	29	17	10	13	13

TABLEAU I.—Population par Ages.

65 to 69. 65 à 69.		70 to 74. 70 à 74.		75 to 79. 75 à 79.		80 to 84. 80 à 84.		85 to 89. 85 à 89.		90 to 94. 90 à 94.		95 and over. 95 au dessus.		Not stated. Non donnés		Nombre.
Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
161	149	114	110	104	75	38	49	10	10	4	5	2	3	1	2	1
179	195	143	118	88	61	57	46	19	21	4	7	2	1	2
394	329	259	218	186	137	96	57	32	30	12	15	2	3	14	11	3
240	201	158	135	99	85	43	54	20	18	7	9	2	1	5	2	4
499	525	379	396	176	188	113	100	31	58	13	14	3	7	113	69	5
169	173	103	126	88	84	49	52	19	21	9	9	3	4	15	11	6
121	104	93	91	55	71	40	31	19	10	7	3	1	4	4	7
111	107	90	99	42	48	33	29	15	20	4	3	1	6	4	8
208	200	163	158	102	106	57	56	25	28	9	7	1	4	15	10	9
227	211	172	156	101	97	65	55	26	25	7	10	2	1	10	8	10
120	131	87	87	64	70	36	32	10	17	4	5	1	8	4
200	179	123	135	110	82	49	52	23	20	11	8	4	3	3	3	2
103	82	83	67	54	46	26	26	10	10	2	5	1	4	2	13
258	276	170	150	101	115	59	45	22	26	11	10	4	3	2	4	14
137	155	107	92	65	47	36	44	17	16	6	2	3	1	5	4	15
208	174	153	128	107	90	65	51	28	22	16	6	9	15	16
151	135	115	117	75	70	42	52	17	21	6	5	1	1	7	6	17
213	163	162	126	85	66	64	36	19	20	12	3	2	5	5	18
244	217	180	154	107	101	63	44	24	20	6	14	2	1	6	2	19
113	138	111	89	65	64	44	36	9	10	2	1	6	2	20
141	167	120	116	87	80	46	54	17	17	9	8	2	4	21
149	148	94	109	80	78	40	32	19	10	3	3	1	1	2	22
1,131	1,386	858	1,028	426	561	198	334	75	101	28	45	10	13	147	119	23
122	110	93	83	61	47	31	35	7	16	3	2	1	25	16	24
276	250	184	201	112	123	84	59	24	22	5	10	7	10	25
453	401	356	303	199	146	112	73	44	34	22	20	11	7	561	551	26
207	149	139	122	96	77	66	36	27	23	11	10	6	7	122	120	27
218	224	209	164	128	104	72	50	23	22	12	5	2	2	6	4	28
558	722	516	508	263	288	114	142	34	61	11	25	1	5	33	41	29
273	246	164	129	96	109	38	42	20	28	4	1	8	4	30
182	175	145	138	86	82	48	48	26	22	7	8	4	2	11	8	31
281	245	298	163	139	76	62	51	30	25	8	11	6	12	33
281	234	215	152	109	93	67	56	26	17	12	10	2	1	14	12	33
178	178	139	130	97	90	50	45	26	22	6	6	1	2	10	6	34
211	200	146	170	93	113	52	55	18	22	4	9	2	3	15	22	35
120	105	98	92	65	72	25	23	14	7	1	4	1	15	14
99	104	71	66	47	26	11	38	3	21	1	4	2	69	65
246	213	205	153	102	80	57	50	26	17	0	6	3	2	13	20	38
135	129	87	68	59	49	28	22	14	11	4	4	2	8	8	39
100	119	87	84	49	46	23	27	13	17	4	10	1	6	1	2	40
214	184	161	165	95	88	57	53	25	18	7	7	3	1	15	14	41
233	196	160	138	103	86	58	40	32	25	6	6	4	3	4	6	42
241	230	174	142	105	103	68	70	24	17	5	12	3	2	9	3	43
88	94	41	62	36	36	20	25	10	14	2	6	1	1	54
87	94	78	79	57	58	39	20	17	16	4	6	2	1	5	7	45
145	139	91	84	69	72	32	40	24	22	2	7	2	3	46
170	167	122	116	86	83	51	39	17	18	6	5	2	4	10	14	47
192	139	114	80	62	35	22	22	8	9	4	4	1	7,031	8,156
41	34	25	21	15	7	6	5	2	2	2	3,479	4,150	48
92	59	53	42	28	20	8	1	5	3	1	1,303	1,459	49
32	25	23	11	8	4	1	5	1	1	1	439	490	50
27	21	13	6	11	4	7	11	3	2	2	1	1,810	2,057	51
5	10	13	8	7	6	3	4	3	1	1	15,468	15,281

TABLE II.
AGES OF THE MARRIED.

TABLEAU II.
AGES DES MARIÉS.

CENSUS OF CANADA, 1891.

TABLE II.—Ages of the Married.

Number.	DISTRICTS.	Married.—Mariés.			Under 15 years. — Moins 15 ans.		15 to 19. — 15 à 19.		20 to 24. — 20 à 24.		25 to 34. — 25 à 34.	
		Males.	Females.	Total.	Males—Hommes	Females—Femmes	Males	Females	Males	Females	Males	Females
		Hommes.	Femmes.				Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.
		—	—	—	—	—	—	—	—	—	—	—
	CANADA	796,153	791,902	1,588,055	4	27	947	11,401	30,140	77,452	108,966	237,718
	British Columbia	18,811	14,809	33,620			112	665	912	2,031	5,679	5,217
1	Cariboo.....	1,203	825	2,028			12	82	73	132	258	245
2	New Westminster.....	7,793	6,179	13,972			34	222	301	807	2,437	2,204
3	Vancouver.....	4,047	3,186	7,232			44	167	275	463	1,273	1,048
4	Victoria.....	2,935	2,649	5,584			2	51	106	323	870	984
5	Yale.....	2,833	1,971	4,804			20	143	157	306	841	646
	Manitoba	24,821	24,065	48,886	2		20	396	1,005	3,191	8,005	8,802
6	Lisgar.....	3,396	3,342	6,738	1		4	69	127	353	770	950
7	Marquette.....	5,751	5,524	11,275	5		5	95	204	681	1,897	2,117
8	Provencher.....	2,454	2,377	4,831			1	57	127	327	681	729
9	Saskatchewan.....	8,835	8,567	17,402	1		7	142	377	1,246	3,091	3,259
10	Winnipeg, City—Cité.....	4,385	4,255	8,640			3	33	170	584	1,666	1,747
	New Brunswick	51,153	51,235	102,388	3		59	661	1,615	4,572	11,040	14,421
11	Albert.....	1,835	1,849	3,684				29	73	184	406	514
12	Carleton.....	3,939	3,944	7,883			13	60	90	355	803	1,099
13	Charlotte.....	3,944	3,953	7,897			3	31	113	329	781	1,057
14	Gloucester.....	3,657	3,659	7,316			4	38	125	336	932	1,124
15	Kent.....	3,546	3,551	7,097	3		8	29	94	297	714	957
16	King's.....	3,727	3,732	7,459	5		5	36	92	277	616	968
17	Northumberland.....	3,711	3,725	7,436	5		5	58	105	329	753	1,076
18	Queen's.....	1,933	1,929	3,862				19	47	123	341	519
19	Restigouche.....	1,267	1,251	2,528				15	66	134	276	388
20	St. John, City—Cité.....	3,943	3,970	7,913			5	28	109	316	876	1,164
21	St. John, County—Comté.....	4,132	4,140	8,272			1	40	123	354	952	1,220
22	Sunbury.....	932	935	1,867			1	22	32	89	158	227
23	Victoria.....	2,817	2,823	5,640			8	100	144	353	727	815
24	Westmoreland.....	6,770	6,752	13,522			6	87	242	602	1,618	1,937
25	York.....	5,000	5,012	10,012				69	160	494	1,087	1,356
	Nova Scotia	71,653	71,773	143,426	1		50	801	2,035	6,056	14,493	19,241
26	Annapolis.....	3,509	3,528	7,037			1	46	75	272	699	941
27	Antigonish.....	2,092	2,092	4,184			2	4	11	113	256	447
28	Cape Breton.....	4,827	4,842	9,669				30	84	350	846	1,268
29	Colchester.....	4,428	4,418	8,846			5	50	111	352	859	1,125
30	Cumberland.....	5,680	5,670	11,350	1		3	92	203	600	1,365	1,628
31	Digby.....	3,398	3,416	6,814			3	56	124	320	683	881
32	Guysborough.....	2,718	2,734	5,452				20	73	233	519	723
33	Halifax, City—Cité.....	5,922	5,964	11,886			2	56	273	610	1,464	1,868
34	Halifax, County—Comté.....	5,209	5,229	10,438			2	82	162	483	1,210	1,514
35	Hants.....	3,424	3,424	6,848			3	33	89	289	635	873
36	Inverness.....	3,395	3,394	6,789			3	7	55	205	472	870
37	King's.....	3,742	3,740	7,482			5	48	86	286	721	940
38	Lunenburg.....	5,496	5,500	10,996			4	61	175	528	1,295	1,682
39	Pictou.....	5,280	5,276	10,556			5	43	132	357	842	1,206
40	Queen's.....	1,883	1,877	3,760			1	41	61	181	375	440
41	Richmond.....	2,349	2,345	4,694			2	28	53	179	441	508
42	Shelburne.....	2,692	2,692	5,384				41	89	257	673	751
43	Victoria.....	1,710	1,725	3,435			1	13	20	88	257	438
44	Yarmouth.....	3,899	3,907	7,806			8	50	159	353	871	1,083

TABLEAU II.—Ages des Mariés.

35 to 44. 35 à 44.		45 to 54. 45 à 54.		55 to 64. 55 à 64.		65 to 74. 65 à 74.		75 to 84. 75 à 84.		85 and over. 85 et plus.		Not given. Non donnés.		Nombre.
Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	
Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	
200,636	194,570	150,981	137,008	107,317	80,339	58,706	34,223	18,501	7,406	2,315	709	9,640	10,450	
5,654	3,476	3,673	2,144	1,868	901	602	245	*153	78	35	12	123	40	
352	180	205	125	157	41	48	16	4	2	2	1	2	1	1
2,510	1,535	1,467	880	673	316	201	82	64	29	22	7	84	7	2
1,135	713	753	479	403	236	127	55	31	21	5	3	1	3	3
850	643	637	391	332	191	111	52	22	9	1	1	5	4	4
807	406	521	269	303	117	115	40	32	17	6	6	31	28	5
7,596	5,870	4,345	3,129	2,250	1,469	769	471	151	73	17	3	664	659	
915	745	607	508	333	206	116	79	33	7	7	2	424	422	6
1,773	1,276	1,014	700	490	351	209	138	37	43	3	119	123	7	8
745	610	459	336	263	191	96	58	22	5	1	59	58	9	
2,645	2,062	1,476	1,111	856	534	273	157	46	9	4	1	61	55	9
1,517	1,181	729	474	309	187	75	39	13	9	2	1	1	10	
13,274	13,038	11,242	9,731	7,800	5,738	4,455	2,470	1,430	534	196	48	33	19	
447	400	396	357	269	237	183	98	51	20	8	1	2	11	
1,027	989	914	782	634	437	351	197	99	25	8	2	2	12	
950	972	887	803	672	451	352	240	159	59	22	8	2	13	
986	968	785	638	481	338	291	163	82	51	16	1	5	14	
970	928	770	656	568	445	308	197	105	36	9	3	1	15	
913	914	857	741	600	510	401	226	157	53	20	5	6	16	
1,076	991	841	707	538	376	279	153	92	31	17	2	5	17	
466	479	390	370	382	276	219	114	76	26	11	3	1	18	
338	299	267	243	185	120	94	47	35	10	6	4	1	19	
1,002	1,081	849	736	611	445	332	164	87	31	10	3	2	20	
1,085	1,086	900	790	583	427	356	175	116	40	12	4	2	21	
196	204	236	205	170	137	112	45	23	6	4	1	1	22	
772	714	551	441	341	263	197	107	62	27	15	3	1	23	
1,828	1,788	1,438	1,261	943	716	523	290	151	64	15	4	6	24	
1,208	1,216	1,161	1,001	767	560	457	254	135	55	23	7	2	25	
17,933	17,741	16,288	14,105	11,434	8,632	6,587	3,958	2,394	1,077	337	94	101	68	
856	871	736	666	593	447	367	207	116	74	16	4	1	26	
437	538	546	485	474	334	245	124	103	38	18	8	1	27	
1,355	1,249	1,139	1,002	769	596	429	278	178	63	23	5	4	28	
1,113	1,108	992	875	737	577	415	270	168	59	15	2	3	29	
1,457	1,422	1,229	1,025	813	580	429	245	159	68	12	5	9	30	
803	778	772	713	523	402	350	198	123	61	13	7	4	31	
663	653	618	519	461	361	277	171	87	50	16	4	4	32	
1,061	1,616	1,382	1,106	677	466	338	195	100	35	13	3	12	33	
1,313	1,229	1,123	966	789	600	438	266	129	76	32	6	11	34	
827	817	787	694	580	445	353	219	133	48	11	5	6	35	
811	901	889	699	619	434	377	205	138	64	28	8	3	36	
880	868	795	796	721	514	369	215	146	65	17	7	2	37	
1,405	1,281	1,113	946	834	641	459	293	186	88	17	5	8	38	
1,302	1,376	1,257	1,109	904	722	578	356	213	94	40	8	2	39	
444	446	449	386	291	227	194	126	65	29	3	1	1	40	
527	557	573	474	395	305	239	137	85	38	15	4	19	25	41
690	658	576	511	353	279	215	155	81	34	14	5	1	42	
412	440	412	381	338	238	194	98	60	30	14	3	2	43	
977	933	851	752	563	464	321	200	119	63	20	4	10	5	44

CENSUS OF CANADA, 1891.

TABLE II.—Ages of the Married.

Number.	DISTRICTS.	Married.—Mariés.			Under 15 years.		15 to 19.		20 to 24.		25 to 34.	
					— Moins 15 ans.		15 à 19.		20 à 24.		25 à 34.	
		Males — Hommes.	Fe- males. — Femmes.	Total.	Males— Hommes	Fe- males— Femmes	Males — Hommes.	Fe- males. — Femmes.	Males — Hommes.	Fe- males. — Femmes.	Males — Hommes.	Fe- males. — Femmes.
	Ontario	353,060	352,798	705,858		2	250	3,993	11,542	32,836	88,900	109,472
1	Addington.....	4,267	4,265	8,532			6	100	167	499	1,119	1,258
2	Algoma.....	7,117	6,706	13,823			2	202	291	945	2,282	2,359
3	Bothwell.....	4,484	4,482	8,966			2	72	144	504	1,246	1,406
4	Brant, North—Nord.....	2,967	2,972	5,939			3	19	118	259	713	886
5	Brant, South—Sud.....	4,078	4,089	8,167			6	68	184	409	1,052	1,271
6	Brookville.....	2,804	2,808	5,612			1	15	95	225	622	845
7	Bruce, East—Est.....	3,236	3,238	6,474			3	17	72	244	718	986
8	Bruce, North—Nord.....	3,623	3,631	7,254				59	107	349	904	1,154
9	Bruce, West—Ouest.....	3,118	3,126	6,244				14	41	202	625	848
10	Cardwell.....	2,314	2,314	4,628			1	13	43	198	521	718
11	Carleton.....	3,472	3,472	6,944			5	47	106	323	821	1,076
12	Cornwall and Stormont.....	4,517	4,432	8,949			9	70	217	489	1,142	1,312
13	Dundas.....	3,439	3,506	6,945			4	41	136	326	862	1,011
14	Durham, East—Est.....	2,884	2,892	5,776			2	28	78	184	566	808
15	Durham, West—Ouest.....	2,669	2,671	5,340			1	22	78	199	585	784
16	Elgin, East—Est.....	5,125	5,126	10,251			2	63	201	461	1,245	1,588
17	Elgin, West—Ouest.....	4,080	4,084	8,164			3	42	101	331	907	1,211
18	Essex, North—Nord.....	5,359	5,348	10,707			5	99	220	591	1,514	1,820
19	Essex, South—Sud.....	4,308	4,306	8,614		1	7	90	192	526	1,200	1,377
20	Frontenac.....	2,182	2,097	4,279			1	18	71	171	449	569
21	Glengarry.....	3,205	3,206	6,411			2	29	72	233	635	877
22	Grenville, South—Sud.....	2,233	2,238	4,471			3	22	71	187	491	648
23	Grey, East—Est.....	4,226	4,288	8,514			2	53	90	373	1,025	1,291
24	Grey, North—Nord.....	4,141	4,155	8,296				36	91	369	1,015	1,328
25	Grey, South—Sud.....	3,733	3,726	7,459				24	70	274	840	1,131
26	Haldimand.....	2,707	2,708	5,415			2	25	65	207	617	827
27	Halton.....	3,612	3,619	7,231			1	27	97	314	839	1,032
28	Hamilton, City—Cité.....	8,009	8,008	16,017			5	62	347	779	2,259	2,686
29	Hastings, East—Est.....	3,143	3,151	6,294			3	43	128	318	764	946
30	Hastings, North—Nord.....	3,713	3,719	7,432			4	67	122	414	1,036	1,150
31	Hastings, West—Ouest.....	3,110	3,420	6,530			3	34	105	308	805	1,008
32	Huron, East—Est.....	3,114	3,118	6,232			2	19	73	227	681	893
33	Huron, South—Sud.....	2,990	2,988	5,978			3	12	50	192	602	862
34	Huron, West—Ouest.....	3,142	3,148	6,290			2	13	51	213	661	887
35	Kent.....	5,319	5,290	10,609			2	79	218	596	1,395	1,669
36	Kingston, City—Cité.....	2,983	2,980	5,963			4	23	122	281	787	937
37	Lambton, East—Est.....	4,172	4,166	8,338			3	59	120	414	1,092	1,371
38	Lambton, West—Ouest.....	3,884	3,885	7,769			8	51	106	325	909	1,205
39	Lanark, North—Nord.....	2,849	2,858	5,707				16	52	228	612	794
40	Lanark, South—Sud.....	3,689	3,646	7,335			6	31	97	219	655	907
41	Leeds and Grenville, N.—N.....	2,346	2,355	4,701			1	22	63	197	581	718
42	Leeds, South—Sud.....	3,935	3,943	7,878			1	37	121	394	1,006	1,162
43	Lennox.....	2,774	2,759	5,533			2	50	64	236	601	718
44	Lincoln and Niagara.....	3,802	3,812	7,614			2	32	103	285	860	1,115
45	London, City—Cité.....	3,618	3,637	7,255			2	21	127	288	888	1,126
46	Middlesex, East—Est.....	4,401	4,402	8,803			9	38	147	352	1,001	1,232
47	Middlesex, North—Nord.....	3,118	3,137	6,255			2	25	59	229	643	876
48	Middlesex, South—Sud.....	3,255	3,249	6,504				38	87	233	699	925
49	Middlesex, West—Ouest.....	2,821	2,824	5,645				29	65	222	607	788
50	Monck.....	2,885	2,888	5,773			1	34	100	280	659	810
51	Muskoka and Parry Sound.....	4,419	4,384	8,803			5	128	163	610	1,267	1,396
52	Nipissing.....	2,191	2,111	4,302			3	72	114	350	804	818
53	Norfolk, North—Nord.....	3,758	3,769	7,518			4	61	149	358	956	1,138
54	Norfolk, South—Sud.....	3,300	3,297	6,597				40	19	328	875	940
55	Northumberland, E.—E.....	4,052	4,059	8,111			8	57	128	350	955	1,207
56	Northumberland, W.—O.....	2,418	2,420	4,838				12	40	158	540	696

TABLEAU II.—Âges des Mariés.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Males	Fe-males.	Males	Fe-males.	Males	Fe-males.	Males	Fe-males.	Males	Fe-males.	Males	Fe-males.	Males	Fe-males.	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
94,057	88,642	72,200	62,719	49,266	36,233	26,827	14,920	8,264	3,029	967	306	778	646	
1,063	1,007	819	704	594	454	358	186	126	45	16	6	4	6	1
1,980	1,500	1,230	858	684	404	280	113	61	23	13	6	204	296	2
1,165	1,134	924	767	616	407	285	157	80	28	17	2	5	5	3
804	750	567	558	422	308	240	150	83	26	12	6	5	5	4
1,075	1,061	812	717	515	372	323	163	94	23	13	4	5	5
832	780	598	520	351	270	210	121	73	25	20	4	2	3	6
799	800	714	605	560	400	283	149	78	30	9	7	7	8
990	877	742	661	540	368	243	131	87	29	4	5	6	5	8
664	759	725	646	570	412	308	216	106	27	16	2	3	1	9
601	575	549	425	350	269	181	90	57	27	10	3	1	1	10
960	914	730	614	464	316	286	147	90	29	10	6	11	11
1,173	1,161	876	772	625	432	330	194	126	46	18	5	1	1	12
866	833	714	632	479	379	302	194	116	33	11	2	3	3	13
747	708	603	581	490	362	280	173	112	44	5	3	1	1	14
747	643	409	413	487	412	255	158	94	35	12	3	1	1	15
1,300	1,316	1,089	933	670	499	382	215	125	41	16	5	5	2	16
1,101	1,024	864	771	665	484	331	184	100	35	6	1	2	1	17
1,435	1,250	1,053	904	698	478	321	171	104	29	6	5	3	1	18
1,151	1,014	837	716	525	304	285	146	85	34	19	5	7	3	19
552	511	469	423	343	262	208	108	79	29	4	2	4	4	20
751	773	602	624	548	428	381	194	132	43	17	4	5	2	21
543	521	487	470	348	263	191	107	91	23	6	3	2	1	22
1,144	1,096	904	790	637	484	316	170	94	38	6	2	2	1	23
1,074	994	892	762	591	437	337	198	123	38	12	4	6	1	24
899	806	675	693	710	545	405	206	111	39	15	6	2	2	25
736	702	526	488	409	290	262	143	80	21	8	2	2	3	26
804	913	800	708	583	411	288	183	99	27	10	3	1	1	27
2,280	2,109	1,553	1,403	1,021	702	448	229	75	31	9	1	8	6	28
838	808	668	557	401	296	239	146	97	34	13	2	1	29
976	903	698	630	500	365	323	162	44	24	7	4	4	30
921	884	714	651	521	368	251	137	83	23	6	4	1	3	31
715	752	709	660	550	364	290	159	78	38	10	3	6	3	32
719	741	624	572	492	401	331	157	95	42	10	7	4	2	33
769	766	683	627	553	426	310	172	100	42	12	2	1	1	34
1,445	1,294	1,032	892	697	535	368	174	134	43	11	3	17	5	35
796	816	645	517	362	267	193	105	65	20	8	2	1	6	36
1,130	1,003	901	768	569	370	283	143	64	32	7	4	3	2	37
1,053	922	803	688	599	417	310	168	85	37	11	2	38
697	727	650	513	463	376	249	154	103	41	29	8	3	1	39
815	796	667	552	442	327	246	173	90	35	17	4	4	2	40
608	558	472	446	309	252	223	125	80	33	9	4	41
981	975	836	716	561	437	310	179	108	33	18	8	3	2	42
680	643	613	585	416	320	269	162	115	44	11	1	3	43
980	984	811	773	580	426	332	163	118	30	8	2	8	2	44
1,025	1,019	755	655	469	377	271	118	73	31	5	3	2	45
1,144	1,133	960	829	644	488	378	229	102	32	11	5	5	4	46
794	784	657	597	497	394	330	169	125	59	11	4	47
909	856	668	610	503	360	286	183	91	33	8	1	4	1	48
712	730	650	537	430	344	260	140	85	30	12	1	3	49
770	761	586	516	429	321	272	136	60	28	8	2	50
1,298	1,097	854	719	537	394	231	107	54	21	5	1	5	1	51
635	459	328	231	177	87	62	27	12	5	3	63	63	52
930	890	714	664	542	425	354	188	98	30	7	3	4	3	53
801	795	646	587	540	390	323	176	88	33	11	4	3	4	54
1,034	1,003	830	743	645	464	338	189	89	35	19	9	6	2	55
637	601	458	448	384	325	258	149	84	29	7	2	56

CENSUS OF CANADA, 1891.

TABLE II.—Ages of the Married.

Number.	DISTRICTS.	Married—Mariés.			Under 15 years.	15 to 19.	20 to 24.	25 to 34.			
		Males.	Fe- males.	Total.	Moins 15 ans.	15 à 19.	20 à 24.	25 à 34.			
					Males—Hommes.	Females—Femmes.	Males—Hommes.	Females—Femmes.	Males—Hommes.	Females—Femmes.	
1	Ontario, North—Nord	3,510	3,523	7,033		2	56	100	319	882	1,062
2	Ontario, South—Sud	3,199	3,202	6,401			12	84	228	719	950
3	Ontario, West—Ouest	3,404	3,309	6,803		2	27	97	282	827	1,049
4	Ottawa, City—Cité	6,053	6,042	12,095		1	81	263	688	1,754	2,012
5	Oxford, North—Nord	4,372	4,373	8,745		5	26	122	347	1,050	1,393
6	Oxford, South—Sud	4,108	4,111	8,219		4	41	122	355	930	1,162
7	Peel	2,461	2,462	4,923		1	13	59	167	547	744
8	Perth, North—Nord	4,299	4,310	8,609		2	28	103	351	1,019	1,306
9	Perth, South—Sud	3,129	3,138	6,267		2	13	49	188	706	962
10	Peterborough, East—Est.	3,513	3,511	7,024		5	63	94	322	885	1,099
11	Peterborough, West—O.	2,523	2,535	5,058		1	4	13	66	221	657
12	Prescott	3,716	3,710	7,426		5	73	148	410	905	1,062
13	Prince Edward	3,985	3,990	7,975		11	51	179	373	860	1,114
14	Renfrew, North—Nord	3,526	3,514	7,040		6	47	91	345	878	1,086
15	Renfrew, South—Sud	3,549	3,545	7,094			57	92	327	907	1,091
16	Russell	4,954	4,959	9,913		11	78	195	524	1,172	1,463
17	Simcoe, East—Est	5,845	5,835	11,680		5	99	201	602	1,552	1,938
18	Simcoe, North—Nord	4,389	4,383	8,772		1	37	109	351	925	1,280
19	Simcoe, South—Sud	3,302	3,301	6,603		1	22	80	311	734	964
20	Toronto, City—Cité	23,856	23,933	47,789		14	188	1,115	2,634	7,633	8,806
21	Victoria, North—Nord	2,692	2,702	5,394			44	79	266	652	825
22	Victoria, South—Sud	3,351	3,365	6,716		2	27	86	298	831	1,010
23	Waterloo, North—Nord	4,216	4,216	8,432		1	23	162	405	1,212	1,377
24	Waterloo, South—Sud	4,221	4,221	8,442		1	27	142	379	1,104	1,301
25	Welland	4,468	4,458	8,926		2	45	144	358	1,023	1,315
26	Wellington Centre	3,654	3,665	7,319		2	32	72	289	809	1,070
27	Wellington, North—Nord	3,911	3,928	7,839			37	100	313	900	1,177
28	Wellington, South—Sud	3,884	3,916	7,800			29	110	307	914	1,185
29	Wentworth, North—Nord	2,488	2,446	4,934		1	18	71	197	507	669
30	Wentworth, South—Sud	2,970	3,028	5,998		1	30	117	265	679	862
31	York, East—Est	6,170	6,176	12,346		3	51	266	640	1,879	2,196
32	York, North—Nord	3,431	3,430	6,861			39	94	291	807	1,016
33	York, West—Ouest	7,152	7,152	14,304		4	54	269	727	2,227	2,639
	Prince Edward Is- land	15,667	15,716	31,383	1	10	102	304	1,093	2,908	4,037
34	King's	3,722	3,732	7,454		3	26	59	238	564	893
35	Prince	5,413	5,430	10,843		4	42	130	421	1,169	1,537
36	Queen's	6,532	6,554	13,086	1	3	34	115	434	1,175	1,607
	Quebec	244,792	244,639	489,431	3	16	421	4,523	12,383	26,481	64,965
37	Argenteuil	2,327	2,328	4,655		2	31	93	195	492	634
38	Bagot	3,705	3,753	7,518		6	77	205	387	1,008	1,118
39	Beauce	5,981	5,987	11,968		10	165	305	799	1,689	1,757
40	Beauharnois	2,655	2,648	5,303		5	44	127	255	674	756
41	Bellechasse	2,928	2,929	5,857			52	190	296	724	825
42	Berthier	3,333	3,333	6,666	1	10	92	232	377	896	945
43	Bonaventure	3,028	3,032	6,060			40	88	207	630	886
44	Brome	2,936	2,933	5,869		6	76	134	322	604	802
45	Chambly	1,916	1,910	3,826		1	21	73	157	472	576
46	Champlain	4,668	4,669	9,337		7	92	213	522	1,192	1,336
47	Charlevoix	3,054	3,047	6,101		4	96	171	375	902	934
48	Châteauguay	2,245	2,241	4,486		5	28	74	173	540	657
49	Chicoutimi and Saguenay.	6,083	6,075	12,158		10	192	435	859	1,906	1,977
50	Compton	3,940	3,936	7,876		5	102	148	309	985	1,120
51	Deux-Montagnes	2,385	2,384	4,769		2	26	72	189	513	635
52	Dorchester	2,937	2,945	5,882	1	4	48	124	314	668	761

TABLEAU II.—Ages des Mariés.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
908	860	732	626	516	377	285	181	72	35	6	6	7	1	1
861	798	654	616	515	393	275	168	80	35	9	1	2	1	3
896	802	649	635	518	382	316	190	93	27	7	5
1,657	1,604	1,294	996	663	442	311	185	92	25	12	3	6	6	4
1,197	1,130	910	779	588	433	372	213	114	39	13	5	1	3	5
1,007	1,000	859	772	645	509	399	218	129	50	9	3	4	1	6
650	633	532	462	405	293	187	118	79	29	10	1	2	7
1,171	1,115	905	813	637	438	328	217	119	41	9	5	6	1	8
809	749	592	555	501	423	350	205	109	35	10	5	1	1	9
951	898	763	604	459	337	265	153	79	30	9	4	3	1	10
712	697	551	427	321	246	153	78	45	23	14	3	11
1,001	917	706	623	510	401	295	166	123	45	18	5	5	8	12
956	919	856	803	610	470	377	212	118	45	14	1	4	2	13
920	892	719	605	533	358	243	149	88	36	10	38	36	14
950	907	763	614	485	339	253	141	82	30	11	3	6	4	15
1,363	1,297	1,039	856	608	406	385	200	104	44	17	1	16
1,635	1,509	1,257	960	704	487	336	260	114	33	12	5	9	2	17
1,223	1,210	1,067	844	648	456	321	172	74	27	15	6	6	18
895	846	773	605	520	355	226	114	62	21	8	1	3	2	19
6,701	6,096	4,699	3,943	2,874	1,657	957	474	259	72	23	4	79	59	20
714	676	559	468	407	293	220	103	54	24	6	2	1	1	21
888	861	695	588	477	350	257	196	98	30	12	2	5	3	22
1,115	1,041	746	684	535	454	336	182	91	41	12	7	6	2	23
1,113	1,078	803	735	586	454	355	198	101	39	9	5	8	5	24
1,163	1,145	949	825	635	531	358	195	124	39	7	3	3	2	25
935	916	791	697	577	418	344	187	109	51	14	2	1	3	26
1,183	1,121	729	656	607	408	308	168	82	42	9	4	2	2	27
1,050	1,008	795	712	565	423	332	204	115	42	10	4	3	2	28
652	628	499	462	402	299	217	138	77	32	8	2	1	1	29
783	751	586	577	463	359	249	141	81	32	7	3	12	8	30
1,718	1,574	1,176	970	690	495	346	194	96	43	11	5	15	8	31
916	871	702	594	495	333	310	184	95	39	10	2	2	1	32
2,117	1,872	1,423	1,130	678	500	321	187	95	30	9	4	9	9	33
4,209	4,220	3,639	3,219	2,520	1,932	1,482	885	503	197	76	22	10	8
994	985	922	813	630	505	386	210	132	58	27	4	5	34
1,406	1,367	1,206	1,069	863	645	482	284	140	52	22	9	2	4	35
1,810	1,808	1,511	1,337	1,037	782	614	391	231	87	27	9	9	4	36
64,311	59,673	47,004	41,466	31,345	24,993	17,749	11,148	5,538	2,400	677	220	396	378
574	558	522	472	351	288	213	124	65	23	13	2	2	1	37
951	895	639	633	499	445	309	218	99	43	18	5	1	2	38
1,571	1,446	1,104	932	728	575	411	252	149	54	12	6	2	1	39
708	659	513	488	328	281	215	129	77	33	8	3	40
747	712	589	503	371	316	261	183	94	35	12	4	41
840	781	599	546	435	385	239	160	71	35	5	2	42
833	722	672	583	391	343	257	148	81	39	14	3	2	1	43
728	687	691	516	439	337	246	147	77	40	9	2	2	4	44
490	448	390	335	244	171	105	57	19	7	4	2	45
1,259	1,138	907	825	578	449	345	220	122	46	6	6	37	35	46
753	711	541	441	418	348	204	107	55	33	8	2	47
518	497	449	413	356	276	209	154	83	40	7	3	4	48
1,502	1,448	971	810	719	539	343	195	80	41	15	4	12	10	49
969	926	802	664	575	465	354	221	95	34	7	3	2	50
637	605	474	428	363	319	221	146	90	36	8	2	51
712	701	651	549	436	344	249	193	87	31	5	2	1	1	52

TABLE II.—Ages of the Married.

Number.	DISTRICTS.	Married—Mariés.			Under 15 years.	15 to 19.		20 to 24.		25 to 34.	
					— Moins 15 ans.	— 15 à 19.		— 20 à 24.		— 25 à 34.	
		Males. — Hommes.	Fe- males. — Femmes.	Total.	Males— Hommes.	Females— Femmes.	Males — Hommes.	Fe- males. — Femmes.	Males — Hommes.	Fe- males. — Femmes.	Males — Hommes.
1	Drummond & Arthabaska.	7,264	7,272	14,536		10	166	405	839	2,055	2,245
2	Gaspé	4,165	4,085	8,190		5	75	162	456	1,099	1,270
3	Hochelega	14,530	14,563	29,083		40	261	654	1,816	4,490	4,900
4	Huntingdon	2,238	2,233	4,471		3	13	74	173	455	610
5	Iberville	1,959	1,967	3,926		5	21	95	199	473	548
6	Jacques-Cartier	2,296	2,302	4,598				28	172	322	542
7	Joliette	3,933	3,933	7,865		15	106	288	493	1,076	1,107
8	Kamouraska	3,193	3,196	6,389		5	64	136	284	773	894
9	Laprairie	1,798	1,795	3,593		2	44	75	183	450	528
10	L'Assomption.	2,231	2,228	4,459	1	1	5	26	87	188	481
11	Leval	1,556	1,532	3,088		1	13	68	135	354	397
12	Lévis	4,057	4,057	8,114		5	44	147	347	984	1,141
13	L'Islet	2,147	2,141	4,288		1	17	103	181	511	632
14	Lotbinière	3,222	3,212	6,434		1	38	136	277	721	844
15	Maskinongé	2,958	2,941	5,899		3	63	161	342	801	843
16	Mégantic	3,625	3,620	7,245		10	94	176	389	926	1,030
17	Missisquoi	3,475	3,469	6,944		6	52	171	349	835	965
18	Montcalm	1,999	1,995	3,985		4	45	110	199	459	521
19	Montmagny	2,363	2,362	4,725		5	20	75	224	572	636
20	Montmorency.	1,895	1,898	3,793		2	25	67	155	446	545
21	Montreal	31,010	30,947	61,957	1	59	461	1,099	3,698	9,369	10,403
22	Napierville	1,601	1,610	3,211		1	16	71	168	405	435
23	Nicolet	4,617	4,616	9,233		8	94	212	453	1,188	1,326
24	Ottawa, County—Comté.	10,174	10,188	20,362	1	12	273	467	1,225	2,715	3,207
25	Pontiac	3,225	3,244	6,500	2	2	54	90	323	764	1,016
26	Portneuf	4,048	4,044	8,092	1	6	72	179	411	1,026	1,157
27	Quebec, City—Cité	9,922	9,948	19,870	1	16	98	475	937	2,613	3,106
28	Quebec, County—Comté.	3,174	3,175	6,349		6	32	199	291	752	872
29	Richelieu	3,730	3,721	7,451	2	13	79	264	463	1,005	1,085
30	Richmond and Wolfe	5,321	5,325	10,646		11	100	267	595	1,435	1,603
31	Rimouski	5,023	5,030	10,053		8	122	255	530	1,357	1,551
32	Rouville	2,719	2,724	5,443		1	7	38	135	295	699
33	St. Hyacinthe	3,714	3,709	7,423	1	1	11	60	206	410	1,013
34	St. Jean	1,967	1,968	3,935		3	26	87	179	474	601
35	St. Maurice.	2,010	2,016	4,026	1	4	57	113	229	541	595
36	Shefford	4,091	4,088	8,179		12	83	206	441	1,080	1,226
37	Sherbrooke	2,743	2,726	5,469		6	55	133	280	781	884
38	Soulanges	1,577	1,575	3,152	1	1	30	70	170	400	433
39	Stamstead.	3,429	3,439	6,868		9	80	148	362	812	923
40	Témiscouata.	3,917	3,929	7,846		8	78	168	402	1,044	1,174
41	Terrebonne	3,809	3,806	7,615		1	75	212	376	914	1,008
42	Trois-Rivières	1,464	1,464	2,928		1	20	79	136	334	426
43	Vaudreuil	1,750	1,746	3,496			24	91	192	445	501
44	Verchères	1,983	1,977	3,960	1	2	37	105	207	501	558
45	Yamaska	2,728	2,733	5,461		9	62	166	311	741	794
	The Territories	10,165	10,031	20,196		18	244	321	1,131	2,899	3,109
46	Alberta.	3,613	3,581	7,194		8	83	109	371	933	1,053
47	Assiniboia, East—Est.	3,351	3,251	6,602		7	58	84	337	1,037	1,081
48	Assiniboia, West—Ouest.	1,594	1,539	3,133		1	47	61	268	527	567
49	Saskatchewan.	1,607	1,660	3,267		2	56	67	215	402	408
	The Unorganized Territories	6,031	6,836	12,867		2	1	16	23	61	77

TABLEAU II.—Ages des Mariés.

35 to 44. 35 à 44.		45 to 54. 45 à 54.		55 to 64. 55 à 64.		65 to 74. 65 à 74.		75 to 84. 75 à 84.		85 and over. 85 et plus.		Not given. Non donnés.		Nombre.
Males. Hommes.	Fe- males. Femmes.	Males. Hommes.	Fe- males. Femmes.	Males. Hommes.	Fe- males. Femmes.	Males. Hommes.	Fe- males. Femmes.	Males. Hommes.	Fe- males. Femmes.	Males. Hommes.	Fe- males. Femmes.	Males. Hommes.	Fe- males. Femmes.	
1,927	1,712	1,282	1,145	801	755	498	326	170	77	23	6	3	1	
1,071	963	871	704	493	369	305	198	86	48	9	1	4	1	2
4,100	3,853	2,668	2,207	1,391	1,007	662	378	176	50	19	8	21	24	3
603	503	432	444	368	300	197	149	89	34	12	4	5	3	4
519	470	344	338	285	247	166	104	58	34	12	4	2	2	5
654	590	473	395	267	191	136	92	48	12	2	1	2	1	6
957	885	679	658	487	428	308	196	104	53	14	3	4	4	7
837	767	541	534	490	420	323	180	73	41	10	6	6	6	8
442	385	368	320	253	200	148	108	54	24	6	3	9
548	513	437	420	316	293	241	183	103	46	10	7	2	10
406	397	316	291	218	201	142	76	45	20	5	2	1	11
1,082	1,034	819	768	588	475	329	204	87	39	15	4	1	12
596	516	382	372	320	274	180	120	47	24	5	4	2	13
875	814	638	627	458	383	264	183	72	37	14	5	3	14
762	705	557	486	399	324	199	141	64	34	9	1	3	15
930	870	689	640	502	384	287	167	88	37	15	6	2	16
867	858	667	618	470	394	338	190	105	38	14	5	2	17
498	473	361	348	317	290	170	129	67	27	4	3	18
613	587	462	438	386	288	178	133	65	30	6	5	1	19
475	456	396	334	272	236	166	123	67	23	4	1	20
8,742	8,112	6,167	5,045	3,154	2,328	1,411	770	342	123	48	13	20	21
260	322	302	324	226	210	176	106	58	29	2	23
1,243	1,172	918	789	568	478	360	242	106	56	12	3	2	23
2,787	2,401	1,959	1,631	1,226	861	637	373	197	66	34	10	140	140	24
866	776	696	527	445	327	241	142	98	41	20	6	34	30	25
1,104	1,025	771	717	542	406	307	213	90	40	12	1	2	26
2,651	2,589	1,975	1,748	1,233	952	738	421	203	82	10	8	7	27
774	787	557	589	482	369	318	197	77	43	9	3	28
962	881	671	615	453	381	258	158	86	46	13	6	5	29
1,366	1,251	1,008	897	722	571	376	257	117	43	16	4	3	30
1,202	1,242	941	775	660	530	390	216	108	58	11	5	1	31
645	605	480	465	375	352	263	173	100	48	15	4	4	32
969	840	650	652	490	406	280	169	82	38	11	4	1	33
522	469	358	322	287	241	168	98	55	34	8	5	34
509	490	370	351	285	185	136	82	33	11	1	1	18	35
1,049	939	731	672	543	439	350	238	99	41	18	6	3	36
742	655	534	501	338	241	166	95	53	14	37
383	353	298	259	228	190	140	116	50	21	6	1	1	38
818	839	739	647	506	360	289	183	92	42	13	1	3	39
1,041	939	681	626	539	464	322	196	98	44	15	3	1	40
945	929	737	712	558	444	324	201	105	59	13	2	41
418	371	285	269	207	165	101	63	34	13	5	1	42
406	396	342	320	268	192	128	91	58	27	9	3	3	43
497	469	390	342	261	229	161	109	60	21	4	2	2	44
666	620	458	428	358	308	235	157	79	47	10	1	6	45
2,542	1,846	1,531	1,038	797	429	219	118	58	15	7	4	1,773	2,097
899	569	479	278	237	107	46	26	14	5	1	2	837	1,087	46
870	719	574	431	315	204	107	61	29	4	3	1	325	364	47
450	318	267	190	142	70	34	16	3	1	109	122	48
323	249	211	139	103	48	32	15	12	5	3	1	452	524	49
61	64	56	57	28	12	16	8	10	3	3	5,756	6,535

TABLE III.
AGES OF THE WIDOWED.

TABLEAU III.
AGES DES VEUFs ET DES VEUVES.

CENSUS OF CANADA, 1891.

TABLE III.—Ages of the Widowed.

Number.	DISTRICTS.	Widowed.			Under 15 years.		15 to 19.		20 to 24.		25 to 34.	
		—			—		—		—		—	
		Veuvage.			Moins 15 ans.		15 à 19.		20 à 24.		25 à 34.	
		Male.	Female.	Total.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.
—	—	—	—	—	—	—	—	—	—	—	—	
Hom.	Fem.	—	Hom.	Fem.	Hom.	Fem.	Hom.	Fem.	Hom.	Fem.	Hom.	Fem.
	CANADA	62,777	129,015	191,792	3	30	129	421	993	4,316	7,021
	British Columbia	1,612	1,890	3,502		3	13	30	44	177	187
1	Cariboo	189	145	284		1	4	5	5	10	21
2	New Westminster	614	699	1,313			3	12	15	79	61
3	Vancouver	377	461	838		1	3	9	16	52	48
4	Victoria	213	324	537				2	2	13	39
5	Yale	269	261	530		1	3	2	8	23	18
	Manitoba	1,517	2,033	3,550	1		4	10	28	154	165
6	Lisgar	266	352	618		1		3	5	31	20
7	Marquette	384	428	812			2	2	7	57	45
8	Provencher	146	169	315				3	5	16	12
9	Saskatchewan	489	552	1,041				1	1	21	23
10	Winnipeg, City—Cité	232	532	764			2	1	10	29	65
	New Brunswick	4,475	9,043	13,518	1	1	11	29	62	261	441
11	Albert	151	289	440					1	8	14
12	Carleton	306	599	905			3	4	6	19	28
13	Charlotte	416	780	1,196			2	3	3	21	20
14	Gloucester	240	524	764				2	2	24	31
15	Kent	310	493	803		1		2	5	19	17
16	King's	383	740	1,123			1	2	2	16	27
17	Northumberland	356	710	1,066			2	2	5	17	33
18	Queen's	179	365	544				1	1	7	16
19	Kestigouche	70	156	226				1	2	3	8
20	St. John, City—Cité	359	1,164	1,523				3	6	28	72
21	St. John, County—Comté	403	887	1,290				1	7	20	47
22	Sunbury	107	155	262					1	3	6
23	Victoria	227	292	519				2	4	14	17
24	Westmoreland	517	1,022	1,539			2	5	10	38	71
25	York	451	867	1,318				5	7	24	34
	Nova Scotia	6,004	14,823	20,827		4	18	30	121	359	783
26	Annapolis	305	652	957			1		5	11	29
27	Antigonish	268	596	864		1			2	4	23
28	Cape Breton	434	1,097	1,531				1	4	23	44
29	Colchester	376	856	1,232		1		4	6	22	53
30	Cumberland	432	941	1,373		2	2	3	18	35	70
31	Digby	240	573	813					3	13	31
32	Guysborough	214	542	756			2		7	12	25
33	Halifax, City—Cité	469	1,710	2,179			3	10	18	29	184
34	Halifax, County—Comté	527	805	1,332		1		2	10	32	34
35	Hants	294	728	1,022					4	12	28
36	Inverness	336	801	1,137					3	22	32
37	King's	343	736	1,079			1	3	7	20	32
38	Lunenburg	312	766	1,078			3	1	9	23	41
39	Pictou	496	1,308	1,804			1	1	7	19	56
40	Queen's	144	407	551					1	8	33
41	Richmond	198	537	735			1	2	1	9	29
42	Shelburne	194	517	711				2	4	19	32
43	Victoria	169	430	599					3	8	19
44	Yarmouth	293	731	1,024			3	1	9	18	38

TABLEAU III.—Ages des Veufs et des Veuves.

35 to 44.		45 to 54.		55 to 64.		65 à 74.		75 to 84.		85 and over.		Not given.		Nombre.
—		—		—		—		—		—		—		
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	
Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	
7,448	14,156	10,140	22,637	12,533	20,534	14,014	30,140	10,382	18,365	3,189	5,003	295	1,025	
296	290	389	431	358	444	239	306	94	130	23	42	3	3	
22	27	30	35	44	33	24	10	2	7	1	3			1
144	121	152	180	117	169	75	94	26	34	7	20	2	2	2
71	69	81	89	83	104	53	92	24	32	2	8	1		3
25	47	52	70	50	87	45	55	18	20	8	6			4
34	26	74	57	64	51	42	55	24	37	5	5			5
304	258	338	408	278	489	267	407	123	214	42	52	1	7	
51	38	52	65	63	82	42	80	20	43	4	18			6
77	44	99	96	39	111	72	85	18	26	20	11			7
21	17	39	27	27	39	30	42	8	23	2	3			8
88	73	96	79	113	125	94	132	60	99	15	17	1		9
67	86	52	141	36	132	29	68	17	23	1	3			10
502	931	701	1,507	928	2,114	1,016	2,309	791	1,300	243	360	4	7	
18	25	20	38	29	59	34	95	28	47	14	10			11
28	48	41	110	63	134	78	139	51	94	22	34			12
39	75	68	119	88	180	81	209	81	125	35	46			13
20	43	42	84	47	130	45	122	46	78	16	34			14
46	52	51	85	57	107	68	123	54	79	13	24			15
34	59	57	119	84	182	84	193	81	118	24	36			16
49	74	56	118	66	156	77	184	71	107	18	31	2		17
11	34	30	52	42	86	43	99	37	61	8	16			18
5	27	8	31	17	35	17	32	15	16	4	5			19
42	158	73	214	68	282	82	279	57	138	6	24			20
46	97	71	176	93	214	96	215	61	168	14	23	1		21
6	14	16	26	29	34	34	38	24	30	4	6			22
25	36	31	46	54	69	57	81	29	34	15	5			23
70	108	73	157	106	236	121	262	77	145	26	31	1		24
63	81	64	132	94	210	99	247	79	129	23	35			25
671	1,432	961	2,411	1,121	3,132	1,318	3,567	1,111	2,534	415	793	14	32	
36	53	34	86	60	150	71	169	70	126	23	32			26
23	43	40	91	61	125	67	152	55	121	17	39			27
41	92	72	200	79	242	103	255	84	207	31	52			28
43	55	65	126	69	198	69	236	70	139	33	43			29
51	101	68	154	96	193	78	223	74	134	22	43	3		30
20	48	59	80	33	119	53	144	50	112	16	36			31
24	53	47	81	41	109	53	128	24	105	13	32			32
70	261	88	339	96	370	92	347	65	182	17	51	2		33
71	87	77	129	84	200	114	229	88	151	36	50	3		34
31	69	51	114	37	161	75	186	49	130	17	36	2		35
28	71	45	143	69	171	82	190	61	151	29	40			36
37	65	49	117	67	167	79	167	61	139	25	41	2		37
37	64	43	103	57	159	61	202	63	133	27	57			38
59	121	70	194	93	275	107	334	105	250	42	66			39
11	41	22	63	27	78	40	97	29	69	7	24			40
19	30	34	84	32	99	46	147	37	87	17	48	2		41
26	46	29	79	24	89	45	141	35	97	14	29			42
13	43	37	101	32	83	31	63	32	82	16	36			43
31	89	40	127	39	150	52	136	59	119	13	38			44

TABLE III.—Ages of the Widowed.

Number.	DISTRICTS.	Widowed. — Veuvage.			Under 15 years. — Moins 15 ans.		15 to 19. — 15 à 19.		20 to 24 — 20 à 24		25 to 34. — 25 à 34.	
		Male.	Fe- male.	Total.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.
		— Hom- mes.	— Fem- mes.		— Hom- mes.	— Fem- mes.	— Hom- mes.	— Fem- mes.	— Hom- mes.	— Fem- mes.	— Hom- mes.	— Fem- mes.
		—	—	—	—	—	—	—	—	—	—	—
	Ontario.	27,778	60,289	88,067			10	47	133	416	1,706	3,224
1	Addington	271	622	893				1		2	19	21
2	Algoma	555	633	1,188				1	5	10	68	56
3	Bothwell	339	608	942				1		6	22	29
4	Brant, North—Nord	272	485	757						4	14	16
5	Brant, South—Sud	346	918	1,264					1	7	18	49
6	Brookville	202	633	835					1	5	11	34
7	Bruce, East—Est	252	424	676					2	3	6	25
8	Bruce, North—Nord	232	464	696					3	2	18	29
9	Bruce, West—Ouest	232	524	756							8	27
10	Cardwell	233	411	644					1		10	15
11	Carleton	245	553	798				1	1	1	13	46
12	Cornwall and Stormont	324	777	1,101					2	2	16	29
13	Dundas	282	583	865					2	2	13	49
14	Durham, East—Est	217	507	724					1	1	5	17
15	Durham, West—Ouest	243	553	796					1	1	8	18
16	Elgin, East—Est	363	890	1,253					1	2	18	18
17	Elgin, West—Ouest	370	697	1,067					1	6	27	35
18	Essex, North—Nord	443	774	1,217						5	15	32
19	Essex, South—Sud	345	521	866			1	1	4	15	37	33
20	Frontenac	210	356	566				2		4	26	32
21	Glengarry	298	724	1,022				1		5	19	20
22	Grenville, South—Sud	195	473	668					4	1	6	15
23	Grey, East—Est	333	563	896					1	3	25	31
24	Grey, North—Nord	338	610	948					1	2	16	37
25	Grey, South—Sud	289	532	821					1	1	19	25
26	Haldimand	246	504	750						2	15	24
27	Halton	346	658	1,004					1		10	26
28	Hamilton, City—Cité	599	1,780	2,379					6	12	61	119
29	Hastings, East—Est	284	515	799				1	3	3	22	20
30	Hastings, North—Nord	294	524	818					1	1	27	22
31	Hastings, West—Ouest	259	731	990						3	12	36
32	Huron, East—Est	290	425	715					3	4	19	23
33	Huron, South—Sud	205	515	780			1		1	1	9	19
34	Huron, West—Ouest	270	627	897				1	1	2	16	26
35	Kent	443	932	1,375			2		2	2	30	55
36	Kingston, City—Cité	259	845	1,104			1	1		4	17	48
37	Lambton, East—Est	268	520	788						7	16	33
38	Lambton, West—Ouest	285	670	955						3	18	44
39	Lanark, North—Nord	215	531	746					1	1	5	13
40	Lanark, South—Sud	251	637	888						4	14	21
41	Leeds & Grenville, N.—N.	167	454	621						1	5	13
42	Leeds, South—Sud	312	715	1,027						4	14	21
43	Lennox	244	530	780				1		6	20	29
44	Lincoln and Niagara	322	921	1,243				4	7	5	22	21
45	London, City—Cité	280	926	1,206			1	1	1	6	24	38
46	Middlesex, East—Est	374	561	1,035						3	22	33
47	Middlesex, North—Nord	275	562	837					1	2	11	27
48	Middlesex, South—Sud	295	584	879						1	14	31
49	Middlesex, West—Ouest	290	526	816					1	2	8	21
50	Monck	250	428	678				1	1	3	16	16
51	Muskoka and Parry Sound	295	291	586					3	7	21	24
52	Nipissing	119	152	271				1		2	13	18
53	Norfolk, North—Nord	291	547	838						1	14	26
54	Norfolk, South—Sud	255	613	868			1		1	1	13	25
55	Northumberland, East—Est	322	684	1,006					2	6	19	28
56	Northumberland, W.—O.	264	548	812					1	4	10	22

TABLEAU III.—Âges des Veufs et des Veuves.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	
Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	
3,171	7,017	4,598	11,344	5,857	14,320	6,352	13,807	4,590	8,015	1,297	2,011	64	79	
31	54	39	109	61	155	52	153	53	108	16	22		1	1
96	104	111	120	121	131	93	116	36	64	22	22	3	9	2
39	65	67	119	64	133	90	144	45	86	12	26			3
25	56	45	87	43	114	74	115	55	76	15	17	1		4
22	65	71	204	93	258	83	184	45	115	12	34	1	2	5
34	66	32	123	37	144	47	141	34	94	6	26			6
18	43	32	65	65	99	67	104	32	65	9	18	1	2	7
21	61	36	83	49	110	62	104	34	55	9	20			8
20	60	37	85	54	111	53	137	41	79	19	24		1	9
25	38	44	78	51	104	47	98	30	56	23	22	2		10
18	68	41	106	63	121	57	131	46	76	9	19			11
24	81	42	142	65	172	79	175	68	116	31	39			12
27	54	35	76	53	136	75	147	48	104	25	32	1	3	13
22	50	34	93	42	119	51	117	40	87	21	23	1		14
22	45	27	83	51	139	58	135	48	104	18	27			15
43	96	62	155	72	220	80	227	57	119	20	29	1	3	16
39	79	58	113	78	163	92	157	59	118	28	30	1		17
61	78	86	152	87	200	97	172	51	95	19	28			18
47	62	68	86	73	113	68	134	41	70	21	18	1		19
22	34	31	46	38	80	46	107	50	66	10	9			20
22	51	43	106	51	181	73	181	63	135	27	44			21
15	53	42	80	35	132	42	95	39	76	12	21			22
22	55	47	94	79	132	79	144	62	79	17	25	1		23
27	51	46	106	77	162	88	153	67	75	13	21	2	1	24
29	48	33	74	52	146	82	137	60	78	12	23	1		25
21	41	28	79	49	132	64	133	55	76	14	17			26
36	68	48	107	79	150	76	176	66	98	15	19			27
101	273	120	407	132	461	117	328	50	144	12	35	1	1	28
28	53	43	88	52	112	61	126	63	85	12	25			29
32	33	42	99	41	133	49	136	86	83	16	17			30
33	99	50	147	47	185	59	138	44	103	14	20			31
23	48	46	83	83	93	56	88	42	72	18	14			32
17	60	41	75	59	142	78	120	49	83	10	15			33
31	60	33	109	58	171	73	144	48	82	10	32			34
43	99	90	186	93	243	81	200	75	110	16	28	11	8	35
21	97	47	171	43	230	65	185	54	91	11	17			36
43	66	36	112	57	105	62	114	46	57	6	19			37
35	83	54	135	65	170	59	148	43	79	13	15			38
23	67	24	82	48	115	48	131	47	84	15	18			39
24	69	36	93	62	168	53	169	51	82	10	29	1		40
14	39	26	79	35	101	42	131	25	61	10	18	1		41
42	66	47	123	55	169	74	173	60	114	14	33			42
28	45	41	82	38	121	53	144	43	87	12	26			43
24	106	60	191	86	239	76	208	55	111	8	16	1		44
32	133	49	201	58	221	64	196	40	94	11	14			45
27	87	67	121	96	148	71	152	73	101	18	16			46
24	63	35	95	65	129	81	144	38	76	18	25	2		47
30	65	48	92	64	117	71	173	45	78	14	26			48
30	60	49	87	71	121	60	125	59	87	12	22			49
20	48	26	58	53	97	82	116	38	72	14	17			50
53	47	63	52	78	77	48	45	24	33	5	6			51
34	16	21	36	29	39	18	21	3	13	1	6			52
32	52	37	75	68	152	70	151	56	75	12	15			53
27	67	36	103	61	149	69	152	41	36	6	18			54
33	80	43	111	64	164	79	160	69	108	15	26			55
33	60	29	95	54	125	62	148	54	76	17	18	4		56

TABLE III.—Ages of the Widowed.

Number.	DISTRICTS.	Widowed. — Veuvage.			Under 15 years. — Moins 15 ans.		15 to 19. — 15 à 19.		20 to 24. — 20 à 24.		25 to 34. — 25 à 34.		
		Male.	Female.	Total.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	
		—	—		—	—	—	—	—	—	—	—	
		Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.
1	Ontario, North—Nord.	304	461	765			2		1	1	23	15	
2	Ontario, South—Sud.	250	617	867					4	4	12	28	
3	Ontario, West—Ouest.	275	563	838					4	5	17	29	
4	Ottawa, City—Cité.	436	1,394	1,830					2	21	35	117	
5	Oxford, North—Nord.	354	763	1,117			1		2	7	23	33	
6	Oxford, South—Sud.	338	725	1,063					3	4	25	28	
7	Peel.	221	527	748					1	2	10	21	
8	Perth, North—Nord.	322	733	1,055					1	4	13	34	
9	Perth, South—Sud.	328	549	877			1		2	3	14	25	
10	Peterborough, East—Est.	298	469	767					1	1	9	22	
11	Peterborough, West—Ouest.	235	536	771			1	2	1	2	16	33	
12	Prescott.	247	481	728			2		2	2	13	18	
13	Prince Edward.	273	736	1,009					3	2	9	31	
14	Renfrew, North—Nord.	263	455	718					2	4	20	21	
15	Renfrew, South—Sud.	242	467	709					1	7	13	24	
16	Russell.	355	623	978			1		2	4	25	35	
17	Simcoe, East—Est.	373	690	1,063			1		3	6	24	49	
18	Simcoe, North—Nord.	325	667	992						6	12	30	
19	Simcoe, South—Sud.	268	533	801					1	3	13	23	
20	Toronto, City—Cité.	1,632	5,295	6,927			8		12	52	123	462	
21	Victoria, North—Nord.	228	333	561			1		2	2	8	18	
22	Victoria, South—Sud.	276	577	853					2	1	16	23	
23	Waterloo, North—Nord.	281	593	874			1			7	12	27	
24	Waterloo, South—Sud.	337	798	1,135			2		1	6	23	53	
25	Welland.	383	913	1,296					2	3	25	53	
26	Wellington, Centre.	333	677	1,010					1	1	25	21	
27	Wellington, North—Nord.	306	510	816			1			1	23	38	
28	Wellington, South—Sud.	331	743	1,074					1	4	12	30	
29	Wentworth, North—Nord.	244	458	702					1	2	11	17	
30	Wentworth, South—Sud.	203	453	656			1			2	8	17	
31	York, East—Est.	400	972	1,372					2	7	26	68	
32	York, North—Nord.	300	597	897						4	14	21	
33	York, West—Ouest.	450	980	1,438			1		2	14	34	58	
	Prince Edward Isl'd.	1,408	3,134	4,542			1		7	11	74	107	
34	King's.	388	787	1,175					1	2	12	20	
35	Prince.	393	815	1,208					3	2	29	34	
36	Queen's.	627	1,532	2,159			1		3	7	33	53	
	Quebec	19,296	36,362	55,658			1	10	32	107	297	1,507	2,051
37	Argenteuil.	187	333	520					1		2	14	12
38	Bagot.	266	414	680						5	4	25	21
39	Beauce.	407	547	954					1	6	5	34	33
40	Beauharnois.	163	383	546						1	1	15	27
41	Bellechasse.	246	408	654							3	12	19
42	Berthier.	301	416	717			1		2	4	1	13	25
43	Bonaventure.	223	473	696						2	3	18	15
44	Brome.	226	408	634					1	3	7	21	11
45	Chamblly.	168	299	467			1				3	14	22
46	Champlain.	371	523	894						3	7	41	22
47	Charlevoix.	246	360	606						1	4	13	22
48	Châteauguay.	191	339	530						2		14	13
49	Chicoutimi and Saguenay.	427	566	993					1	6	4	41	46
50	Compton.	290	489	779						1	4	20	16
51	Deux-Montagnes.	195	320	515							2	11	13
52	Dorchester.	243	336	579						2	4	20	16

TABLEAU III.—Âges des Veufs et des Veuves.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	
Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	
45	48	45	82	51	107	63	103	55	84	20	19	1	1
30	76	30	100	51	135	61	168	52	81	10	25	2
22	64	51	102	52	139	66	130	49	80	14	14	3
77	218	85	349	77	314	91	231	54	110	14	32	1	2
38	81	60	144	57	158	93	179	64	133	17	25	5
46	58	41	126	57	166	83	193	65	121	16	28	2	6
24	65	53	114	44	118	40	121	41	67	8	19	7
46	111	40	140	71	156	77	187	56	81	17	20	1	8
27	62	37	92	72	138	94	125	72	78	10	25	9
33	41	55	105	58	114	64	109	62	70	16	11	10
26	66	36	118	57	128	52	115	38	56	8	16	11
19	46	43	79	52	107	51	113	47	91	19	23	12
28	53	28	120	60	152	72	199	54	151	21	28	13
38	43	42	81	48	117	54	109	43	64	18	16	14
20	47	36	90	56	118	63	110	41	57	12	14	15
40	48	51	111	75	138	86	156	66	100	10	28	16
52	72	69	125	83	150	72	166	57	90	13	31	17
39	79	58	135	79	156	70	150	52	86	15	24	18
31	60	54	106	55	104	65	129	33	88	15	19	1	19
249	940	375	1,234	384	1,270	206	873	150	363	34	75	9	18
20	29	41	60	54	78	66	85	30	44	6	16	1	21
45	83	42	112	60	115	53	132	44	91	14	20	22
28	60	40	108	52	138	77	160	59	74	12	18	1	23
43	98	58	135	58	180	75	191	60	112	17	20	2	24
35	97	61	162	72	227	109	230	63	105	16	36	25
34	77	42	136	62	169	80	143	67	102	22	28	26
35	83	44	80	55	115	80	107	50	67	18	18	1	27
33	63	42	149	67	187	91	177	61	104	24	29	28
22	39	43	79	38	99	72	133	45	69	12	19	129
18	43	40	78	46	114	49	126	35	58	7	13	130
60	119	81	209	90	220	68	202	59	119	10	26	4	231
32	61	52	100	63	144	71	152	50	91	16	23	2	132
66	120	99	228	104	204	92	224	50	122	11	18	1	33
138	286	181	524	241	695	385	759	280	570	99	173	2	9
31	79	56	137	69	185	117	170	68	150	33	42	1	234
35	74	52	128	70	185	98	205	73	134	32	49	1	435
72	133	73	259	102	325	170	384	139	285	34	82	336
2,252	3,849	2,857	5,892	3,668	8,162	4,366	8,894	3,371	5,562	1,066	1,565	32	57
18	34	30	65	44	61	43	94	25	53	12	10	1	137
37	42	41	47	42	93	47	107	54	77	15	22	138
47	49	51	82	82	110	91	128	70	118	26	21	39
21	53	18	67	41	88	36	89	24	48	7	10	40
18	33	25	54	38	90	75	99	59	82	23	27	141
28	32	44	58	61	98	70	104	62	70	18	24	1	142
25	42	32	63	43	100	54	131	39	78	9	39	1	243
20	24	33	65	44	71	50	126	42	81	13	20	244
29	37	27	35	24	55	39	78	30	54	4	14	145
35	44	46	71	62	115	81	142	75	91	28	31	46
17	37	31	50	64	77	58	82	42	67	20	21	47
16	20	22	61	26	74	54	84	44	58	12	28	1	148
52	65	81	88	75	124	92	150	59	82	20	25	1	149
31	48	66	71	56	120	69	110	38	88	9	30	250
31	17	26	43	34	65	42	87	43	78	8	15	51
14	20	26	41	56	66	59	97	48	68	18	24	52

TABLE III.—Ages of the Widowed.

Number.	DISTRICTS.	Widowed.			Under 15 years.		15 to 19.		20 to 24.		25 to 34.	
		—			—		—		—		—	
		Veuvage.			Moins 15 ans.		15 à 19.		20 à 24.		25 à 34.	
		Male.	Fe-male.	Total.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.
Hommes.	Femmes.		Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.		
1	Drummond & Arthabaska.	518	732	1,250			1	4	3	40	45	
2	Gaspé	317	526	843					3	24	28	
3	Hochelaga.	875	1,074	2,849			1	12	23	99	146	
4	Huntingdon.	190	370	560					3	7	13	
5	Iberville	163	286	449					3	8	13	
6	Jacques-Cartier	209	355	564					2	7	17	
7	Joliette	276	505	781			1	2	5	34	25	
8	Kamouraska.	276	498	774			2	1	1	12	21	
9	Laprairie.	189	320	509			1	2	2	15	13	
10	L'Assomption.	260	364	624					1	11	11	
11	Laval	147	220	367			1	2	3	14	11	
12	Lévis	349	684	1,033				3	5	24	26	
13	L'Islet	206	293	499					1	7	13	
14	Lotbinière.	331	424	755					1	21	20	
15	Maskinongé	251	337	588				5	2	16	15	
16	Mégantic.	287	367	654				2	1	33	24	
17	Missisquoi	266	516	782			1	2	2	27	30	
18	Montcalm	186	252	438					1	13	5	
19	Montmagny	254	392	646					1	18	11	
20	Montmorency	230	318	548				1	2	8	12	
21	Montreal	2,221	7,215	9,436			1	7	26	78	583	
22	Napierville	144	242	386				1	1	13	12	
23	Nicolet.	347	513	860			1	2	5	22	22	
24	Ottawa, County—Comté.	688	1,132	1,820			2	4	10	63	61	
25	Pontiac.	284	485	769			1	4	4	21	26	
26	Portneuf.	409	541	950			1	1	1	25	31	
27	Quebec, City—Cité	931	2,460	3,391			1	8	13	71	127	
28	Quebec, County—Comté.	325	522	847				4	9	27	21	
29	Richelieu	276	485	761			1	1	5	18	18	
30	Richmond and Wolfe.	389	507	896			1	3	3	25	25	
31	Rimouski	339	531	870			1	3	5	17	28	
32	Rouville	226	394	620			1	4	1	18	21	
33	St. Hyacinthe.	296	528	824				6	4	21	29	
34	St. Jean	165	349	515			1	2	5	15	22	
35	St. Maurice	144	237	381				3	1	14	15	
36	Shefford	308	485	793			1	2	2	18	29	
37	Sherbrooke.	199	422	621				3	5	19	33	
38	Soulange	109	264	373				1	3	6	13	
39	Stanstead	274	515	789			1	2	4	15	24	
40	Témiscouata.	264	474	738				1	6	20	26	
41	Terrebonne.	304	510	814				3	2	14	17	
42	Trois-Rivières.	111	236	407				1	4	10	14	
43	Vaudreuil.	148	234	382				3	1	3	6	
44	Verchères	244	339	583			1	1	3	23	11	
45	Yamaska	220	335	555			1	3	1	16	8	
	The Territories	555	759	1,314			1	4	15	13	75	56
46	Alberta.	181	248	429				2	9	6	26	20
47	Assiniboia, East—Est.	179	229	408			1	1	1	4	22	15
48	Assiniboia, West—Ouest.	105	133	238					2	1	10	11
49	Saskatchewan.	90	149	239				1	3	2	17	10
	The Unorganized Territories	132	682	814					1	3	7	

TABLEAU III.—Ages des Veufs et des Veuves.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
—		—		—		—		—		—		—		
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	
Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	
50	56	73	95	87	107	133	202	107	113	23	49	1	1	1
42	65	47	72	66	115	70	128	46	85	19	26	2
157	235	171	383	157	490	161	426	94	205	24	62	3
7	44	27	32	23	38	65	118	44	95	16	27	1	4
13	28	26	43	31	48	35	80	34	63	13	9	5
25	42	45	61	40	67	48	90	27	57	17	19	6
35	38	27	56	49	106	53	138	53	104	21	32	2	7
18	42	28	46	58	116	60	149	75	94	23	27	1	8
27	22	25	32	25	61	42	99	43	71	8	18	2	9
33	29	24	44	58	88	60	101	49	69	25	21	10
15	14	23	25	24	51	33	54	29	49	7	12	11
34	50	42	119	77	168	85	177	62	110	22	28	12
23	15	12	35	47	64	47	99	51	55	19	11	13
33	62	29	51	48	79	84	95	89	95	27	21	14
30	27	30	41	47	60	59	90	50	79	14	23	15
25	33	40	44	45	77	71	110	55	59	16	19	16
24	51	23	82	56	96	62	136	59	88	12	29	1	17
26	13	20	46	33	42	47	74	40	65	7	6	18
24	27	36	55	45	86	57	115	54	81	20	15	19
29	23	23	32	47	62	57	102	45	72	18	13	2	20
352	1,152	451	1,641	454	1,695	422	1,276	231	647	55	128	1	8	21
20	20	19	27	18	48	31	75	33	43	8	16	1	22
40	23	54	74	59	100	72	160	80	105	16	22	1	23
74	69	120	188	154	296	128	308	99	146	42	50	2	24
33	51	39	67	47	122	69	115	53	68	22	30	25
49	46	43	77	81	127	98	140	91	95	21	23	26
120	289	144	460	178	639	233	580	141	271	32	76	3	27
34	48	48	67	69	124	92	145	38	87	12	21	1	28
34	40	33	74	62	123	55	135	45	71	22	19	1	29
44	54	61	81	69	108	89	128	78	77	20	29	30
37	57	48	58	52	121	90	154	63	85	29	21	31
21	30	33	38	45	96	47	104	39	79	17	25	1	32
29	44	47	64	73	105	58	150	52	103	10	28	33
20	40	22	56	31	74	40	82	29	58	6	12	34
12	22	24	25	33	32	29	69	25	49	3	26	35
33	47	35	73	56	124	88	110	60	78	16	19	36
26	54	27	82	35	86	50	91	28	52	12	15	2	37
6	19	14	25	22	55	29	75	20	46	11	28	38
32	57	51	56	38	121	63	139	50	88	21	23	1	39
26	41	29	80	51	99	55	114	56	77	26	30	40
34	42	37	63	59	104	75	148	63	106	17	28	2	41
11	23	15	53	30	81	21	65	18	42	5	13	42
15	18	19	29	26	45	33	71	34	45	14	17	1	43
20	30	41	45	42	70	60	85	36	75	21	19	44
21	20	33	34	29	79	50	104	53	67	15	19	45
114	87	122	107	80	160	68	91	22	35	3	7	54	199	
36	21	40	23	27	43	13	25	6	6	1	24	101	46
35	35	34	32	33	63	33	36	6	14	1	2	13	27	47
25	15	28	30	11	30	18	18	4	8	2	1	5	19	48
18	16	20	22	9	24	5	12	6	7	3	12	52	49
.....	6	2	13	2	9	2	9	5	2	121	632	

TABLE IV.
AGES OF THE BLIND.

TABLEAU IV.
AGES DES AVEUGLES.

TABLE IV.—Ages of the Blind.

Number.	DISTRICTS.	Blind. — Aveugles.			Under 15 years. — Moins de 15 ans.		15 to 19. — 15 à 19.		20 to 24. — 20 à 24.		25 to 34. — 25 à 34.	
		Male.	Fe- male.	Total.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.
		Hom- mes.	Fem- mes.		Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.
	CANADA	1,830	1,529	3,368	170	122	85	66	94	70	174	121
	British Columbia ...	87	41	128	1	2	2	1	6	1	5	2
1	Cariboo.....	20	6	26					1		1	
2	New Westminster.....	21	12	33			1	1			1	1
3	Vancouver.....	21	16	37			1		2	1		
4	Victoria.....	2	2	4	1							
5	Yale.....	23	7	30		2			3		3	1
	Manitoba	23	13	36	1		2		4		4	1
6	Lisgar.....	2	2	4								
7	Marquette.....	2	3	5								
8	Provencher.....	3	4	7					1		1	
9	Selkirk.....	11	2	13			2		1		1	1
10	Winnipeg, City—Cité.....	5	2	7	1				2		1	
	New Brunswick	145	107	252	22	17	8	9	4	2	10	3
11	Albert.....	5	3	8	1							1
12	Carleton.....	7	4	11	1						2	
13	Charlotte.....	11	5	16				2				1
14	Gloucester.....	14	19	33	5	4	1				1	
15	Kent.....	11	16	27	1	3	2	1				1
16	King's.....	11	11	22	2	3	1				1	
17	Northumberland.....	9	5	14	1	1			1		1	
18	Queen's.....	7	4	11	3	2	1				1	
19	Restigouche.....	4	2	6		1						
20	St. John, City—Cité.....	5	4	9					1			
21	St. John, County—Comté.....	13	6	18	1		1	1	1		2	
22	Sunbury.....	2	1	3				1				
23	Victoria.....	13	9	22	6	2	2	1	1		2	
24	Westmoreland.....	17	13	30				1	1			
25	York.....	16	6	22	1	1		2	1			
	Nova Scotia	217	189	406	22	9	10	8	4	7	22	15
26	Annapolis.....	6	4	10							1	1
27	Antigonish.....	8	11	19	2	1					1	1
28	Cape Breton.....	20	13	33							2	
29	Colchester.....	12	6	18	2						1	1
30	Cumberland.....	5	4	9				1			1	
31	Digby.....	4	7	11			1	1			1	
32	Guysborough.....	8	10	18				1			2	
33	Halifax, City—Cité.....	24	11	35	1		6	2	1	1	2	
34	Halifax, County—Comté.....	13	7	20		1		1			3	
35	Hants.....	14	7	21	1				1		1	2
36	Inverness.....	20	19	39	2	1					1	2
37	King's.....	8	10	18	1	1		1			1	1
38	Lunenburg.....	12	15	27	3	1		1		1	3	2
39	Pictou.....	28	14	42	4	1	2		1		2	2
40	Queen's.....	3	7	10		1						
41	Richmond.....	5	8	13								
42	Shelburne.....	12	8	20	2						1	
43	Victoria.....	7	12	19			1		1			2
44	Yarmouth.....	8	16	24	4	2			1	1		1

TABLEAU IV.—Ages des Aveugles.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
—		—		—		—		—		—		—		
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	
—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
183	117	204	135	257	191	279	230	283	292	106	173	4	3	
6	4	10	7	22	5	15	7	15	7	5	5			
1		3	2	8	1	4	2	2	1					1
1	3	3	3	6	3	3		3	1	3				2
2		2	2	2	1	4	5	6	4	2	3			3
	1	1												4
2	1	1		6		4		4	1		2			5
	1													
3	1	2	1	3	2		1	4	5		2			
								2	2					6
									2		1			7
	1	1	1					1	1		1			8
2		1		3	1			1						9
1					1		1	1						10
13	10	24	12	17	11	23	12	20	21	4	9		1	
1			1	1		1	1	1						11
1	1	2	1		1	1	1							12
		1		3		2	1	3	1	2				13
2		2	2	1	3	2	2	6	6		2			14
	2	3	1	1	1	2	4	1	3	1				15
1	1	2	1			2	2	2	2		2			16
	1	1		1	1	1		4			1			17
1			1	1	1									18
1			1	1		1								19
	1	2	1	1		2			2					20
2		1		1	1	2	1	2	1		1			21
				1		1								22
	2	1		1	1	1		1	2					23
3	2	7	3	2	1	3		2	3		2			24
1		2		3	1	4		3	1	1	1			25
27	7	27	17	25	22	22	31	37	32	20	41	1		
1			1	1	2	2				1				26
		2	1	2	1		4	1	1		2			27
2		6	1	1	2	2	2	6	1	1	7			28
2	3	2		1		2		2	1	2				29
1		1		2			1		2					30
		2			1			1	4					31
	1	1			2		3	2	1	3	3			32
		2						2	4					33
4	1	2	2	4		2		1	1	1	2			34
3		2					2	1	1	1				35
4		2	1	4			2	1	1	1				36
2		2	3	3	1	2	5	5	3	3	4			37
		2		2		1		2		1	2			38
2		1	1		2	1		1	2		4			39
1	1			1		8		6	4	3	4			40
				1	1		1	1		1	3			41
2				2	1	1	3	2		2	2			42
1		2		1	2	1	2	1	2	1	2			43
2	1		3		3		1	1			3			44

TABLE IV.—Ages of the Blind.

Number.	DISTRICTS.	Blind. — Aveugles.			Under 15 years. — Moins 15 ans.		15 to 19. — 15 à 19.		20 to 24. — 20 à 24.		25 to 34. — 25 à 34.			
		Male.	Fe- male.	Total.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.		
		Hom- mes.	Fem- mes.		Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.		
1	Ontario, North—Nord	7	5	12					1	1				
2	Ontario, South—Sud	4	5	9		1			1					
3	Ontario, West—Ouest	2	2	4										
4	Ottawa, City—Cité	19	16	35	3		1	1	2		1			
5	Oxford, North—Nord	7	5	12			1		2		2	1		
6	Oxford, South—Sud	6	9	15			1	1	2		1	2		
7	Peel	4	5	9			1	2			1			
8	Perth, North—Nord	5	2	7							1			
9	Perth, South—Sud	3	7	10							1	1		
10	Peterborough, East—Est	12		12	1				2		3			
11	Peterborough, West—Ouest	7	1	8					1					
12	Prescott	15	8	23	2		1	3	1		1			
13	Prince Edward	6	8	14			2	2	1		2			
14	Renfrew, North—Nord	14	9	23					4	1	4	3		
15	Renfrew, South—Sud	9	11	20	1				1	1				
16	Russell	8	5	13	1				1		1			
17	Simcoe, East—Est	9	9	18		3	1	1	1		1	1		
18	Simcoe, North—Nord	8	8	16		1		1			1	1		
19	Simcoe, South—Sud	4	3	7							3			
20	Toronto, City—Cité	31	20	51	8	3				1	5	1		
21	Victoria, North—Nord	4	6	10	1	1								
22	Victoria, South—Sud	9	3	12				1						
23	Waterloo, North—Nord	3	4	7										
24	Waterloo, South—Sud	5	9	14								1		
25	Welland	7	3	10										
26	Wellington Centre	6	9	15	1						1			
27	Wellington, North—Nord	10	6	16	2	1	1				1	1		
28	Wellington, South—Sud	11	6	17	2						1	1		
29	Wentworth, North—Nord	8	6	14					2					
30	Wentworth, South—Sud	5	7	12					3			2		
31	York, East—Est	8	2	10		1	2				1			
32	York, North—Nord	9	3	12					1	1	2			
33	York, West—Ouest	3	5	8										
Prince Edward Island				44	38	82	4	1	2	2	1	2	3	
34	King's	12	8	20	1		1							
35	Prince	11	12	23		1			1		1	1		
36	Queen's	21	18	39	3		1		1	1	1	2		
Quebec				601	618	1,219	71	57	34	28	36	30	50	51
37	Argenteuil	5	4	9					1	1				
38	Bagot	2	8	10						2				
39	Beauce	8	10	18						1	1	2		
40	Beauharnois	12	11	23	3		1		1	1	1			
41	Bellechasse	10	12	22			1	2			4			
42	Berthier	3	12	15		1						1		
43	Bonaventure	7	7	14		1	1		1			2		
44	Brome	5	3	8							1			
45	Chambly	2	9	11				1		2		3		
46	Champlain	9	9	18	2	3	2	1			1	1		
47	Charlevoix	5	7	12							1	2		
48	Châteauguay	12	7	19		2	1		1					
49	Chicoutimi and Saguenay	14	12	26	3	1	1	1	1		1	2		
50	Compton	7	15	22		1			1	1	2			
51	Deux-Montagnes		6	6		1								
52	Dorchester	7	6	13	1				1		1	1		

TABLEAU IV.—Ages des Aveugles.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
2		1			2			3	1		1			1
			2	1	1	1			1					2
				1	1	3	6							3
3	1	4	3	1	3	3	1		1					4
1	1			1	1	1			1					5
1	1		2	1	2	1	1	1	2					6
	2					1	2	1	1					7
		2				1		1	1					8
			1	1	1		3	1	1					9
1		1		2	2	1	1		1	1				10
		1		2	2			1	1	2				11
		4		2	1	1	1	1	3	1	2			12
	1			1		1	4	2	2					13
1	1			2	1	1	1	1	1	1	2			14
1	1			2	1	2	2	2	3		3			15
	1		2	2	2		1	2		1				16
1		2		2	2	1	1	3	2		1			17.
				2	2	1		1	3	1	3			18
4	1	5	1	4	3	3	5	2	5					19
	2			3	2			1	1					20
1		1		1		1	1	5			1			21
				2		1	3	2	1					22
		1	2	2		2	2		3		1			23
4				1	2	2	2		1					24
1				1	2	1		1	3		4			25
1	1		2		1	2	2	3	3	1				26
1	1	1	2	1	1	2	2	3	3					27
1	1			3	3	3	1	1						28
		1		1	1	2		3			1			29
1	1	3			1									30
				2	2	1		2	1					31
			2	2		1		2	2		1			32
														33
2	3	1	6	5	6	11	5	11	5	4	7			1
			1	2	1	3	1	5	1		3			1 34
		1	2	1	4	4	2	2	1	1	1			35
2	3		3	2	1	4	2	4	3	3	3			36
59	41	66	45	71	83	98	98	81	118	35	57			1
		2	2	1			1	1						37
			2		3			2			1			38
	1			1	1	4	1	1	4	1				39
	2	2			3	2	4	2	2		1			40
			1	1	2		3	3	2	1	2			41
2	1	1	1		3		3	3	1	1				42
1	1	1	1			1	1	2	2					43
1				2				3	3	1				44
1	1							2	1	1				45
		3	1	1	1		1							46
						1	2	3	2		1			47
2	1	2		2	1	1	1	1	2	1	2			48
	2	2		3	1	1	3	2	1		1			49
1	1		1	1	3		3	1	3	1	3			50
							3		1		1			51
			1	2	2	1		1	2					52

TABLE IV.—Ages of the Blind.

Number.	DISTRICTS.	Blind.			Under 15 years.		15 to 19.		20 to 24.		25 to 34.	
		Aveugles.			Moins de 15 ans.		15 à 19.		20 à 24.		25 à 34.	
		Male.	Fe- male.	Total.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.
		Hom- mes.	Fem- mes.		Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.
1	Drummond & Arthabaska.	18	18	36	1				1		1	
2	Gaspé.	8	7	15	1				1		1	
3	Rochelaga.	28	21	49	5	3	3		1		1	
4	Huntingdon.	5	5	10	1				1	1	2	
5	Iberville.	5	3	8			1				1	
6	Jacques-Cartier.	5	4	7	1						2	
7	Joliette.	3	11	16	1		1		2		1	
8	Kamouraska.	8	8	16					1	1		
9	Laprairie.	4	2	6							1	
10	L'Assomption.	3	4	7	2	1					1	
11	Laval.	7	4	11			1					
12	Lévis.	7	14	21	1		1	1		1		
13	L'Islet.	4	3	7	1							
14	Lotbinière.	8	8	16	2	2						
15	Maskinongé.	7	9	16	1		2					
16	Mégantic.	7	4	11			1					
17	Missisquoi.	3	6	9							1	
18	Montcalm.	6	4	10			4		1		1	
19	Montmagny.	4	5	9	1	1				1		
20	Montmorency.	3	3	6				1				
21	Montreal.	109	97	206	24	26	5	6	9	12	15	
22	Napierville.	9	4	13			2				9	
23	Nicolet.	7	13	20	2	2	1	1	1	1	1	
24	Ottawa, County—Comté.	24	22	46	2	2	1	3	3	3	5	
25	Pontiac.	15	14	29	1	2					2	
26	Portneuf.	6	8	14	1						2	
27	Quebec, City—Cité.	18	40	58	1	1	1		2	3	1	
28	Quebec, County—Comté.	4	9	13							4	
29	Richelieu.	15	8	23	1			1			1	
30	Richmond and Wolfe.	11	8	19	1	3	1	1	1	2	2	
31	Rimouski.	10	17	27			2		1	1	1	
32	Rouville.	9	10	19	1				1		2	
33	St. Hyacinthe.	10	9	19	1	1		1			1	
34	St. Jean.	2	1	3	1						1	
35	St. Maurice.	5	6	11			1				2	
36	Shefford.	12	7	19	2	1		1		1		
37	Shcrbrooke.	8	7	15	1				2	1	1	
38	Soulanges.	5	6	11			1			1		
39	Stanstead.	7	7	14	2						2	
40	Témiscouata.	9	13	22		1		1			1	
41	Terrebonne.	20	14	34	2		1		2			
42	Trois-Rivières.	9	2	11			1					
43	Vaudreuil.	4	6	10								
44	Verchères.	15	5	20	2	1			2		1	
45	Yamaska.	7	4	11	1		1					
	The Territories.	8	8	16		2		2		1	4	
46	Alberta.	1	2	3		1						
47	Assiniboia, East—Est.		4	4		1		2				
48	Assiniboia, West—Ouest.	3	1	4								
49	Saskatchewan.	4	1	5					1		2	
	The Unorganized Territories.	1	1	2								

TABLE V.
AGES OF THE DEAF AND DUMB.

TABLEAU V.
AGES DES SOURDS-MUETS.

TABLE V.—Ages of the Deaf and Dumb.

Number.	DISTRICTS.	Deaf and Dumb. — Sourds-Muets.			Under 15 years. — Moins de 15 ans.		15 to 19. — 15 à 19.		20 to 24. — 20 à 24.		25 to 34. — 25 à 34.	
		Male.	Fe- male.	Total.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.
		—	—		—	—	—	—	—	—	—	—
		Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.
	CANADA	2,500	2,229	4,819	552	500	289	281	320	272	380	336
	British Columbia	31	13	44	3	3		1	3	1	8	1
1	Cariboo											
2	New Westminster	9	6	13	1	2			2	1	3	
3	Vancouver	7	4	11							3	1
4	Victoria	7	1	8	1			1	1		2	
5	Yale	8	2	10	1	1						
	Manitoba	63	39	102	16	8	8	3	7	7	12	6
6	Lisgar	11	11	22	3	2	2	1		1	1	1
7	Marquette	11	1	12	1						5	
8	Provencher	8	9	17	3	3	1	1	1	1		2
9	Selkirk	20	12	32	6	1	2	1	3	6	3	1
10	Winnipeg, City—Cité	13	6	19	3	2	3		3		3	2
	New Brunswick	204	150	354	42	33	28	19	16	20	29	17
11	Albert	4	8	12	1	2	1			3	1	3
12	Carleton	9	3	12			4	1	2		2	
13	Charlotte	13	4	17							4	1
14	Gloucester	19	20	39	8	6	2	2	1	4	3	1
15	Kent	27	19	46	5	7	4	7	1		2	
16	King's	21	16	37	4	2	5		1	4	6	5
17	Northumberland	4	11	15	2	2		2		2		1
18	Queen's	10	9	19	2	1	1	1	1	1	1	1
19	Restigouche	5	1	6	1	1	1				2	
20	St. John, City—Cité	13	11	24	3	1	1				2	
21	St. John, County—Comté	12	7	19	1	1		2			3	
22	Sunbury	1	2	3				1				
23	Victoria	20	7	27	4	2	2		4		1	1
24	Westmoreland	29	23	52	10	6	3	3	3	5	1	2
25	York	17	9	26	2	2	4		3	1	1	2
	Nova Scotia	270	225	495	70	55	29	24	41	26	43	32
26	Annapolis	6	4	10					1		1	1
27	Antigonish	4	10	14		2	1			1	2	
28	Cape Breton	10	12	22	4	5			4			3
29	Colchester	13	12	25	5	3	2	2	1	2	1	1
30	Cumberland	13	6	19	2	2		1	3	2	2	
31	Digby	11	9	16	3	1	2			1	3	1
32	Guyaborough	7	3	10					1	1		
33	Halifax, City—Cité	60	46	106	27	17	13	7	7	3	6	8
34	Halifax, County—Comté	14	11	25	1	1	1	2	1	2	1	1
35	Hants	9	10	19	6	3				1		2
36	Inverness	32	15	47	6	3	2		6	1	6	4
37	King's	7	8	15	1				2		2	1
38	Lunenburg	20	22	42	5	6		1	3	4	8	2
39	Pictou	23	17	40	3	5	1	3	4	2	4	1
40	Queen's	3	9	12						1		3
41	Richmond	12	13	25	3	4	1	3	1	3	5	2
42	Shelburne	13	7	20	4	3	3	2	1	1	2	1
43	Victoria	7	4	11			1		3			
44	Yarmouth	6	11	17		1	1	3	3	1		1

TABLEAU V.—Ages des Sourds-Muets.

35 to 44. — 35 à 44.		45 to 54. — 45 à 54.		55 to 64. — 55 à 64.		65 to 74. — 65 à 74.		75 to 84. — 75 à 84.		85 and over. — 85 et plus.		Not given. — Non donnés.		Nombre.
Male. — Hommes.	Fe-male. — Femmes.	Male. — Hommes.	Fe-male. — Femmes.	Male. — Hommes.	Fe-male. — Femmes.	Male. — Hommes.	Fe-male. — Femmes.	Male. — Hommes.	Fe-male. — Femmes.	Male. — Hommes.	Fe-male. — Femmes.	Male. — Hommes.	Fe-male. — Femmes.	
316	250	230	185	186	166	153	111	112	83	42	38	1	7	
7	2	7		1	1	1	2	1	1		1			
2				1	1		1		1					1
1	1	3					1				1			2
2	1	1												3
2	1	3				1		1						4
7	5	5	7	2	1	5	1	1	1					5
1	1	1	4				2	1						6
4	1					1	1	1						7
1	1		1	2		1	1							8
2	2	3	1			1	1		1					9
1	1	1	1		1									10
20	14	20	11	16	22	11	3	6	7	7	2		1	
		1												11
		1	1		1									12
1	1	2	1	2	1	1		1						13
3		2	2		2				2	2				14
8	2	3	1	1	1	1	1	1	2		1			15
3	3	1			2					1				16
1	3				1	1				1				17
1					2	1	1	2	1	1	1			18
1			1		3									19
	2	3	2	3	5	1	1							20
1		2	2	3	1	2			1					21
		1		1		1			1					22
2	2	1	3	3		2		1	1					23
7	1	2	2		3	2		1						24
1		2		2	4			1	1					25
26	27	19	21	20	18	9	9	12	5	1	6		2	
1	2	2		1			1							26
	2	1			1		3							27
	3	1				1			1					28
2	2	1		1	2				1					29
3	1	2			1									30
1		1	1		1			1						31
	1	1		2				2						32
4	3	1	4		2		1	2			1			33
4	2	2	1	3	1	1								34
1		2	3	1	1		1	1						35
1	2	3	2	2	2	1	1	2	1		1			36
	2	2	3		1	1								37
	2	2	2	1	4	1	1							38
2	4	2	1	5	1	2								39
	1		2		2					1				40
2				1				2			1			41
			2	2		1		1			2			42
1			2	1			1		2					43
							1							44

TABLE V.—Ages of the Deaf and Dumb.

Number.	DISTRICTS.	Deaf and Dumb. — Sourds-Muets.			Under 15 years. — Moins de 15 ans.		15 to 19. — 15 à 19.		20 to 24. — 20 à 24.		25 to 34. — 25 à 34.	
		Male.	Fe-male.	Total.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.
		—	—		—	—	—	—	—	—	—	—
		Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.
	Ontario	887	716	1,603	168	135	85	79	107	69	141	126
1	Addington	10	13	23	4	3	1	1	1	3	6	1
2	Algoma	18	11	29	4	5	3	1	4	1	1	1
3	Bothwell	7	11	18	1	6	1	1	1	1	3	2
4	Brant, North—Nord	13	8	21	2	2	1	3	4	2	1	1
5	Brant, South—Sud	15	7	22	5	3	1	1	1	1	5	1
6	Brockville	8	5	13	1	1	1	1	3	1	1	3
7	Bruce, East—Est	7	7	14	1	1	1	1	1	1	1	2
8	Bruce, North—Nord	12	8	20	4	1	1	2	3	1	2	2
9	Bruce, West—Ouest	6	9	15	1	2	1	1	1	1	2	2
10	Cardwell	7	7	14	3	1	1	1	1	1	1	1
11	Carleton	13	8	21	2	1	1	1	2	3	4	1
12	Cornwall and Stormont	24	21	45	6	5	3	1	2	3	4	2
13	Dundas	7	9	16	1	1	1	1	1	2	1	1
14	Durham, East—Est	6	4	10	2	2	1	1	1	1	1	1
15	Durham, West—Ouest	4	9	13	1	2	1	1	1	1	2	1
16	Elgin, East—Est	6	4	10	1	1	1	1	1	1	2	1
17	Elgin, West—Ouest	10	7	17	2	1	2	2	2	1	1	2
18	Essex, North—Nord	18	16	34	1	2	1	3	1	1	1	6
19	Essex, South—Sud	14	12	26	2	2	2	2	2	1	3	1
20	Frontenac	5	2	7	1	1	1	1	1	1	1	1
21	Glengarry	13	14	27	5	2	1	1	2	1	1	5
22	Grenville, South—Sud	5	3	8	2	1	1	1	1	1	1	1
23	Grey, East—Est	5	11	16	1	1	1	2	1	2	1	6
24	Grey, North—Nord	11	6	17	4	1	2	1	1	1	1	2
25	Grey, South—Sud	18	19	37	3	3	1	1	1	2	7	4
26	Haldimand	1	2	3	1	1	1	1	1	1	1	1
27	Halton	15	10	25	1	5	1	1	2	4	4	2
28	Hamilton, City—Cité	16	16	32	2	2	1	3	4	1	1	5
29	Hastings, East—Est	9	7	16	6	3	2	3	2	1	2	2
30	Hastings, North—Nord	19	12	31	4	4	2	3	2	2	2	2
31	Hastings, West—Ouest	10	10	20	4	2	2	2	1	1	1	1
32	Huron, East—Est	7	9	16	1	2	1	2	2	2	1	2
33	Huron, South—Sud	11	6	17	1	1	1	2	2	1	3	1
34	Huron, West—Ouest	3	3	6	1	1	1	1	1	1	1	2
35	Kent	12	4	16	1	1	1	1	1	1	3	1
36	Kingston, City—Cité	6	2	8	1	1	1	1	1	1	1	1
37	Lambton, East—Est	4	4	8	2	2	2	2	1	1	1	1
38	Lambton, West—Ouest	12	9	21	1	1	2	4	2	1	3	2
39	Lanark, North—Nord	26	16	42	6	2	6	1	3	1	2	1
40	Lanark, South—Sud	5	6	11	3	2	1	1	1	2	1	1
41	Leeds and Grenville, North—Nord	7	8	15	1	1	1	1	1	1	1	1
42	Leeds, South—Sud	12	4	16	2	1	3	1	4	2	1	1
43	Lennox	19	10	29	2	5	1	1	1	1	2	1
44	Lincoln and Niagara	8	11	19	2	3	1	1	1	1	1	1
45	London, City—Cité	4	4	8	1	1	1	1	1	1	1	1
46	Middlesex, East—Est	9	11	20	1	1	2	2	1	1	1	2
47	Middlesex, North—Nord	3	8	11	1	1	1	1	1	1	1	1
48	Middlesex, South—Sud	6	3	9	1	1	1	1	1	1	1	1
49	Middlesex, West—Ouest	7	3	10	1	1	2	1	1	1	1	1
50	Monck	5	5	10	2	1	2	1	1	1	1	1
51	Muskoka and Parry Sound	14	5	19	7	1	2	1	1	1	2	1
52	Nipissing	2	2	4	1	1	2	1	1	1	1	1
53	Norfolk, North—Nord	7	2	9	3	1	1	1	1	1	1	1
54	Norfolk, South—Sud	10	6	16	2	2	1	1	1	1	3	2
55	Northumberland, East—Est	10	5	15	6	1	1	1	1	1	1	1
56	Northumberland, West—Ouest	10	7	17	5	1	1	1	1	1	1	1

TABLEAU V.—Ages des Sourds-Muets.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
—		—		—		—		—		—		—		
Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	Male.	Fe-male.	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
108	95	92	69	70	57	58	42	45	29	13	13		2	1
	2				2				2					2
3	1	1	1	1			2			1				3
	1			2			1							4
1		2	1	2	1									5
2	1	1		1				1	1					6
2				2	1			1	1					7
2	1	1	1	1			2							8
1	1			1	2	1					1			9
1	3		1				1	1		1				10
1		2		2	2			1		1				11
1		3	3	1		2	2	2		1	1			12
1	2	2	1			1	1	1	1					13
2	1	1		2			1							14
	1	1			1		1							15
				2										16
		1		1	1									17
3	1	3	2	4		3		1		2	2			18
2	3	1	1	3	2	1		1	1					19
1		1	1	1		1		1						20
1		2	3	1	1	1	1		1		1			21
	1	1	1					1			1			22
		1												23
2	1			1	1									24
2	5	2		1	2	1	1			1				25
		1												26
1		1	2	2		1	1	4						27
3	3	3	1	1	1	2								28
4	1	1	2	1				1						29
3		3	2		1	1								30
2			3	1	1				1	1				31
2		1				1	2	1						32
2		1				1			1					33
		1	1			1								34
2		1		1				2						35
		1		1	1					1				36
	1	1												37
3	1	1	1	1			1							38
2	3	3	2	2	2		1	1	3	1				39
1														40
		1	3	2		1	1	1	1	1	2			41
2					1			1						42
4		5	1	4	2	1	1	1	1					43
2	3		3	1	2			1						44
	1							1		1				45
3	3		1	2	1				1					46
1	1	1	1				2				1			47
2		1		1	2		1							48
2	1			1	1									49
			1	2			1							50
														51
1	1	1												52
	1	2	1				2							53
1	1		2				1							54
														55
1	3	1	1			1			1					56

TABLE V.—Ages of the Deaf and Dumb.

Number.	DISTRICTS.	Deaf and Dumb. — Sourds-Muets.			Under 15 years. — Moins de de 15 ans.		15 to 19. — 15 à 19.		20 to 24. — 20 à 24.		25 to 34. — 25 à 34.	
		Male.	Fe- male.	Total.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.	Male.	Fe- male.
		—	—		—	—	—	—	—	—	—	—
		Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.
1	Ontario, North—Nord	10	6	16	1	1	2	1	2	1	1	1
2	Ontario, South—Sud	9	8	17	2	1	1	2	2	2	2	2
3	Ontario, West—Ouest	8	9	17	2	2	1	2	1	2	1	1
4	Ottawa, City—Cité	15	19	34	1	3	1	3	4	2	2	3
5	Oxford, North—Nord	9	6	15	2	2	1	1	4	2	1	1
6	Oxford, South—Sud	7	4	11	1	1	1	2	1	1	1	1
7	Peel	10	3	13	1	1	1	1	1	1	1	1
8	Perth, North—Nord	9	4	13	2	2	2	2	1	1	1	1
9	Perth, South—Sud	16	9	25	2	3	1	1	3	1	5	3
10	Peterborough, East—Est	17	5	22	4	4	1	1	3	1	3	1
11	Peterborough, West—Ouest	6	8	14	1	4	2	2	3	2	1	1
12	Prescott	15	8	23	2	1	2	2	3	2	1	1
13	Prince Edward	2	2	4	1	1	1	1	1	1	1	1
14	Renfrew, North—Nord	14	12	26	6	3	1	1	1	3	5	2
15	Renfrew, South—Sud	7	20	27	3	3	2	1	2	2	4	4
16	Russell	33	16	49	7	5	5	5	7	2	5	5
17	Simcoe, East—Est	10	6	16	2	2	1	1	3	1	1	1
18	Simcoe, North—Nord	8	6	14	1	1	1	2	1	1	3	1
19	Simcoe, South—Sud	6	7	13	1	1	1	1	1	2	1	4
20	Toronto, City—Cité	28	28	56	3	8	1	2	3	1	5	2
21	Victoria, North—Nord	8	7	15	4	4	2	2	1	2	2	2
22	Victoria, South—Sud	6	6	12	1	1	1	1	1	1	1	2
23	Waterloo, North—Nord	4	5	9	1	1	2	2	1	1	1	1
24	Waterloo, South—Sud	9	9	18	3	4	4	1	1	1	3	4
25	Welland	7	12	19	1	1	1	1	2	4	3	4
26	Wellington, Centre	10	7	17	3	1	1	1	2	1	2	1
27	Wellington, North—Nord	10	8	18	2	2	2	2	2	1	2	2
28	Wellington, South—Sud	7	5	12	2	2	1	1	2	2	2	1
29	Wentworth, North—Nord	3	2	5	1	1	1	1	1	1	1	1
30	Wentworth, South—Sud	5	6	11	1	1	2	1	1	1	1	2
31	York, East—Est	14	6	20	3	2	2	3	1	1	1	1
32	York, North—Nord	9	8	17	1	1	1	1	1	1	2	3
33	York, West—Ouest	5	9	14	1	1	1	1	1	1	1	3
Prince Edward Island		45	42	87	7	10	8	3	3	9	7	4
34	King's	14	7	21	3	1	2	1	2	3	1	1
35	Prince	11	11	22	1	1	4	1	2	2	1	2
36	Queen's	20	24	44	4	8	2	2	1	7	3	1
Quebec		1,074	1,034	2,108	242	254	131	151	141	138	134	147
37	Argenteuil	8	8	16	2	2	2	2	2	2	1	1
38	Bagot	7	7	14	2	4	3	1	1	1	1	1
39	Beauce	42	32	74	7	7	8	7	11	4	8	6
40	Beauharnois	12	15	27	2	2	4	2	2	5	2	1
41	Bellechasse	11	6	17	4	4	4	2	1	1	1	1
42	Berthier	11	7	18	1	1	1	2	3	1	2	2
43	Bonaventure	12	12	24	4	8	2	1	1	1	1	2
44	Brome	12	5	17	2	1	1	1	1	1	1	2
45	Chambly	5	10	15	1	1	1	3	3	3	2	2
46	Champlain	15	13	28	5	6	3	1	1	1	4	2
47	Charlevoix	12	12	24	3	3	1	1	2	2	2	4
48	Châteauguay	9	5	14	1	1	1	1	1	1	1	1
49	Chicoutimi and Saguenay	27	18	45	9	4	2	3	4	3	2	3
50	Compton	11	9	20	3	1	1	1	3	1	1	2
51	Deux-Montagnes	11	7	18	2	3	2	1	2	2	3	1
52	Dorchester	16	18	34	2	2	1	3	4	7	4	1

TABLEAU V.—Ages des Sourds-Muets.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	
Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	
1		1			2	1	1	1	1					1
2	1	2					2							2
	1	2			2	1	1	2						3
1	4	1	1	1	1	2	2	1		1				4
	2	1	1	1	1	1			1					5
		1				2	1	2						6
1	1	3		1		2		1						7
3		1				2								8
2		1	1	1				1						9
1	1	1	1	1	1	1	1	2	1					10
	1	1	1	1	1	1		2						11
2		1	1	1	1	2		2	1					12
				1				1						13
1			2		2		2		1			1		14
3	3	2	2		2				1					15
1	1		2	4		1		1	1					16
3	1	1	1		1			1						17
1	2	1				1			1					18
1	1	1	1	1	1	1	1							19
5	8	5	2	3	2	2	1	1	2					20
				1	3	2		1						21
2		1		1		1								22
	1	1				1	1					1		23
	1		1			1								24
1	1				2									25
1	3	1				1	1	1			1			26
	1	1	3			1			1					27
1				1	1	1	1							28
	1		1	1							1			29
1	1		1											30
		4				2		1						31
		3	3		1	2								32
	2	1	2	1		1		1	1				1	33
2	5	7	2	4	4	3	3	4	2					34
	2				2	1		3						35
	3	2			1	1	1	1	1					36
		5	2	4	1	1	2		1					37
135	102	89	74	72	62	65	51	43	37	21	16	1	2	38
				1		2								39
	1	1	1	1		1								40
3	2			1	3	1	2	1	1	1		1		41
1	3	1				1		1			1			42
3		1	1	1										43
4		1	1		1			2						44
1	1			2		2		2	1					45
		2			1		2							46
3	1							1	3	1				47
4	2		1	1	1			1						48
1	1	2		2	1	4		1	1	1				49
3	1		2					1	1	1				50
1	1	1		2				1	1	1				51
	1			1	1	2	1	1	2	1				52

TABLEAU V.—Ages des Sourds-Muets.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
—		—		—		—		—		—		—		
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	
Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	Hommes.	Femmes.	
8	3	2	3	2	2	1	2	3	2					1
4	1	3	3	2	1	2	2	2	4					2
3	1	8	1	1	4	2	4	1	4					3
3		2		2	1	1		1			2			4
4			3			1								5
2		1		1			2							6
2		2	1	1									1	7
1	1		1	1		1			2	1				8
2	2	1		1	1	1		1						9
2				1			1							10
1		1		1		2								11
1	2		1	2	2	2								12
3	1		1	2				1		1				13
1		3		1			1		1	1	1			14
3		5		1	2	3	2	2			2			15
6	2	1	1	1	1	2	1	1		1				16
				1			2	1						17
		3	2	1	1									18
2		2	1	1					1					19
3	3	2	2	1		3		1	1					20
6	31	8	18	3	11	1	9	1	3				1	21
4	1	1	1	4	4			1						22
1	1	1	1	4	2	4	1		1		2			23
3	6	4	3	5	2	2	4	4	1	2	2			24
4	5	1	1	1						1	1			25
	1	2		1	2	1		1		1				26
1	3		4	1	2	4	1		2		2			27
	2	4		3	3	2	1		1	1				28
1		2	3			1								29
1	3		2		2	3	1	1						30
6				1	2	2	1	1		1				31
5	1	2	5	1		3	1	1	1		1			32
3	2	4		3	4	2		1	2					33
1		1	2	2			1	2						34
3					1		1	1	1	1				35
2	1	2			3	2		1		1				36
	1									1				37
	1	2	1	6		4				1	2			38
2	2						4	1						39
2	1	3	2	4	1	2	3	3	1	2				40
2	1							2						41
1		1												42
		2	1	2		1	1			1				43
2	4	2	4	2	1	1	1	1	1					44
1	1				1				1	1				45
			1	1		1			1					46
				1										47
1														48
1									1					49

TABLE VI.
AGES OF THE UNSOUND OF MIND.

TABLEAU VI.
AGES DES ALIÉNÉS.

TABLE VI.—Ages of the Unsound of Mind.

Number.	DISTRICTS.	Unsound of Mind.			Under 15 years.		15 to 19.		20 to 24.		25 to 34.	
		—			—		—		—		—	
		Aliénés.			Moins de 15 ans.		15 à 19.		20 à 24.		25 à 34.	
		Males	Fe-males.	Total.	Males	Fe-males.	Males	Fe-males.	Males	Fe-males.	Males	Fe-males.
—	—	—	—	—	—	—	—	—	—	—		
			Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.
	CANADA	7,162	6,193	13,355	439	317	406	295	672	440	1,493	1,187
	British Columbia ...	109	21	130	3	2	1	7	1	16	3
1	Cariboo.....	1	1	2
2	New Westminster.....	106	14	120	1	2	1	7	15	3
3	Vancouver.....	1	4	5	1
4	Victoria.....	1	1	2	1
5	Yale.....	1	1	1
	Manitoba	128	68	196	15	3	6	4	7	6	24	15
6	Lisgar.....	73	32	105	1	1	3	5	14	5
7	Marquette.....	24	19	43	6	1	1	2	1	1	5	6
8	Provencher.....	9	4	13	1	2	1	1	2
9	Selkirk.....	13	7	20	4	1	1	1	2	3
10	Winnipeg, City—Cité.....	9	6	15	3	2	2	2	1	1
	New Brunswick	492	394	886	30	15	41	17	9	8	110	61
11	Albert.....	4	2	6	2	1
12	Carleton.....	12	7	19	2	3
13	Charlotte.....	14	16	30	3	2	2	2	2	3	2
14	Gloucester.....	39	33	72	12	3	10	2	3	4	3	5
15	Kent.....	23	24	47	5	2	6	3	4	6	6
16	King's.....	14	12	26	5	5	2	4	1
17	Northumberland.....	12	5	17	2	1	4	1
18	Queen's.....	16	8	24	2	1	1	2	2	8	1
19	Restigouche.....	3	3	6	1	1
20	St. John, City—Cité.....	3	5	8	1	1
21	St. John, County—Comté.....	269	220	489	2	1	8	5	17	8	64	33
22	Sunbury.....	5	5	10	1	1	1
23	Victoria.....	15	8	23	3	1	1	1	4	2
24	Westmoreland.....	32	28	60	4	5	3	2	6	4	4
25	York.....	31	18	49	2	2	6	3	4
	Nova Scotia	703	670	1,373	44	50	49	42	75	51	152	113
26	Annapolis.....	13	10	23	2	2	5	1
27	Antigonish.....	34	34	68	2	3	1	5	4	4	5
28	Cape Breton.....	35	39	74	3	5	2	3	1	10	6
29	Colchester.....	15	15	30	5	4
30	Cumberland.....	31	21	52	1	1	2	2	5	2	7	3
31	Digby.....	23	27	50	5	5	5	2	3	7	5	5
32	Guysborough.....	20	14	34	1	3	1	2	1	10	4
33	Halifax, City—Cité.....	71	64	135	2	3	2	3	7	5	9	7
34	Halifax, County—Comté.....	201	185	386	4	2	6	3	14	10	53	37
35	Hants.....	21	27	48	3	1	1	2	3	3	8	7
36	Inverness.....	53	23	106	3	7	6	2	6	2	12	10
37	King's.....	33	32	65	1	4	5	2	3	4	2	6
38	Lunenburg.....	17	27	44	1	3	2	2	3	2	5
39	Pictou.....	44	33	77	4	3	4	4	9	3	6	5
40	Queen's.....	10	13	23	2	1	3	1
41	Richmond.....	28	20	48	3	3	3	1	1	5	3
42	Shelburne.....	14	15	29	2	2	1	3	2	1	4	3
43	Victoria.....	8	12	20	1	1	1	1	3	1
44	Yarmouth.....	32	30	62	7	4	3	4	5	2	5	4

TABLEAU VI.—Âges des Aliénés.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
—		—		—		—		—		—		—		
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
1,415	1,188	1,072	1,072	687	724	393	449	177	234	43	73	363	213	
28	3	16	3	18	1	4	2	1	2			17	2	
				1										1
28	3	16	3	17	1	4						17	2	2
							2		2					3
								1						4
														5
25	12	13	11	4	2	4	2	1	2	1	1	28	10	
14	3	7	5	3	1	1	1	1	2	1	1	28	10	6
5	4	4	4	1		1	1							7
	3	2				1								8
6	1				1									9
	1		2			1								10
85	93	77	74	61	59	33	27	11	10	3	8		1	
1		1	1											11
	1	3	4	3	1			1						12
4	3	3	2		1		1							13
5	6	1	5	1	5	4	2				1			14
2	4	2			4			1	1	1				15
1	6	1	1	1	1									16
1	1	3		2							2			17
1			1	1	1	1	1	1	1					18
		1	2		1	1	1							19
	2		1		1	1	1							20
56	59	54	49	41	35	18	21	6	5	1	3			21
1		2	1	1	1			1	1					22
1	1		1	2	1	2		1	1					23
6	6	4	5	4	1	3	1	1	1		1			24
6	4	2	1	5	6	4		2		1	1			25
107	116	109	107	82	76	38	55	18	37	4	6	25	17	
2	3	2	3	1	1		1	1						26
6	6	7	1	3	4	5	4	1	1		1			27
4	10	5	4	4	5	3	3	1	1					28
5	3	2	3	2	1	1		1	1					29
5	5	4	4	2	3	4	1		1	1				30
1		3	1	2	1	2	1	2	3					31
1		2	3	2	1	2								32
5	9	15	12	13	4	3	5	4	5	1		10	10	33
41	52	33	36	24	24	10	13	3	3			13	7	34
1	3	1	6	4	3		3	2	2					35
11	7	8	2	5	6	1	4	3	3	1	1			36
3	4	6	7	3	3	4	3	3	4	1	1			37
3	4	2	5	2	4			1	3	1	1			38
4	6	10	4	4	1	1	3	2	4					39
3	1	2	2	1	2		1		2					40
5	3	5	3	2	3	3	3		1				1	41
1		1	1	1	1	1	1	4	1					42
2		1	2		4		1		1		1			43
4		1	7		4	1	2	1	2		1	1		44

TABLE VI.—Ages of the Unsound of Mind.

Number.	DISTRICTS.	Unsound of Mind.			Under 15 years.		15 to 19.		20 to 24.		25 to 34.	
		—			—		—		—		—	
		Alienés.			Males		Females		Males		Females	
		Males	Females	Total.	Males	Females	Males	Females	Males	Females	Males	Females
Hom- mes.	Fem- mes.		Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.	Hom- mes.	Fem- mes.		
	Ontario	3,085	2,770	5,855	146	106	148	103	284	194	644	566
1	Addington.....	15	8	23	1	1	3	1	2	4	2	3
2	Algoma.....	14	17	31	4	4	1	1	2	4	4	3
3	Bothwell.....	22	13	35				1	1		10	4
4	Brant, North—Nord.....	13	12	25	1	2			1	1	4	3
5	Brant, South—Sud.....	16	13	29	3	2		1	1		3	4
6	Brockville.....	10	9	19	1	1			2		2	1
7	Bruce, East—Est.....	17	10	27	1	1	1			3	3	1
8	Bruce, North—Nord.....	13	13	28	2	2	1	3	4	1	3	3
9	Bruce, West—Ouest.....	10	18	28		3	2	2	1		1	3
10	Cardwell.....	11	9	20	1	1			2	1	4	3
11	Carleton.....	18	8	26		2	1		3		2	3
12	Coruwall and Stormont.....	14	17	31	3	4	3	1	1	3	1	2
13	Dundas.....	27	14	41	4	4	1	1	2	3	6	3
14	Durham, East—Est.....	18	11	29	1	1	1		2	3	3	3
15	Durham, West—Ouest.....	15	14	29	2		1	2	2	1	1	3
16	Elgin, East—Est.....	18	16	34	2		3		2		3	3
17	Elgin, West—Ouest.....	33	20	53	4	3	2	2	3	1	7	3
18	Essex, North—Nord.....	16	10	26	1		1		2		7	1
19	Essex, South—Sud.....	23	9	32	2	1	4		1		7	3
20	Frontenac.....	303	238	541	2	1	1	1	15	14	62	51
21	Glengarry.....	29	23	52	2		3	1	4	1	3	5
22	Grenville, South—Sud.....	13	9	22	1		1	1	2		4	2
23	Grey, East—Est.....	35	26	61	4	2	5	2	4		7	8
24	Grey, North—Nord.....	12	23	35			2	2	1	2	3	6
25	Grey, South—Sud.....	18	12	30	2			1	2	4	5	3
26	Haldimand.....	14	14	28	2		1		1	2	4	1
27	Halton.....	20	13	33	3	2	2		2	1	2	3
28	Hamilton, City—Cité.....	22	11	33		1	5	1	7	1	1	4
29	Hastings, East—Est.....	18	12	30	2		2		4	1	4	2
30	Hastings, North—Nord.....	29	19	48		3	2	1	5		4	5
31	Hastings, West—Ouest.....	20	9	29	1			1	3	1	2	1
32	Huron, East—Est.....	16	6	22	1	1	2		2	1	5	2
33	Huron, South—Sud.....	16	8	24	3	1	2	2	3	1	2	1
34	Huron, West—Ouest.....	15	11	26	3	1	2		1	3	1	3
35	Kent.....	17	10	27	2	1	5		1	1	2	2
36	Kingston, City—Cité.....	20	15	35		3	2	1	2		4	2
37	Lambton, East—Est.....	14	9	23	2		1		1	2	4	1
38	Lambton, West—Ouest.....	17	11	28	2			1	2	2	4	3
39	Lanark, North—Nord.....	15	11	26	1				2	2	3	3
40	Lanark, South—Sud.....	14	14	28	1	2	2		1		5	1
41	Leeds & Gren., N.—Nord.....	11	19	30	1	1		1	2	4	2	3
42	Leeds, South—Sud.....	16	10	26	2	3	3	1			3	4
43	Lennox.....	12	9	21					1		3	2
44	Lincoln and Niagara.....	32	18	50	3	4	2	1	5	2	5	3
45	London, City—Cité.....	10	12	22	3		2	2		1	1	3
46	Middlesex, East—Est.....	488	472	960	1	2	4	2	16	7	97	87
47	Middlesex, North—Nord.....	22	22	44	2	1	3	2	4		4	9
48	Middlesex, South—Sud.....	4	11	15	1	1		1		1	1	2
49	Middlesex, West—Ouest.....	21	24	45	1				3	3	4	3
50	Monek.....	17	13	30	2	2	1	3	1	2	7	1
51	Muskoka & Parry Sound.....	13	4	17	1		4		1	1	2	1
52	Nipissing.....	6	1	7	2		1	1			1	
53	Norfolk, North—Nord.....	15	22	37	2	1	1	3	2	3	2	5
54	Norfolk, South—Sud.....	14	24	38		1		1	3		2	6
55	Northumberland, E.—Est.....	19	14	33	3	1	2	1			3	1
56	Northumberland, W.—O.....	14	12	26		1		3			1	1

TABLEAU VI.—Ages des Aliénés.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
634	537	483	491	279	336	163	187	72	92	10	19	223	139	1
3	1	1			2	1								2
3	3		2	1			2							3
4	3			3	2	1	2	1	1					4
1	1	3	1	2		1			3					5
5	1	1	3	1		1	1	1	1					6
2		2	3				3			1			1	7
7	3	2	2	3										8
2	2	1	1			1			1					9
2	2	2	3		4	1	1	1						10
1	1	1		1			1	1	1					11
1	3	5	3	4		2								12
2	2	1	1	2	2	1	2							13
5	2	4	4	3	4	1	1			1				14
6	1	2	2	2	3	1	1							15
5	1	3		1	3	1	3				1			16
4	2	1	4	1	2	2	3			1				17
5	6	5		3	4	2	1	5				1		18
3	3	2	1	1	1	1	1		2	1	1			19
2	2	1	1	1	1	1		2	2					20
94	51	59	45	38	43	16	15	3	6			15	8	21
8	5	3	3	3	3	3	3		2					22
1		2	4	2	2	2		2						23
6	7	6	3	2	3	1	1		1					24
2	1	2	6		2	1	3	1	1					25
4	1	1	2	3	1	1		1						26
1	2	3	3	1	3	1	1		1		1			27
4	1	2	4	4		1	2							28
4	2	4		2		1								29
1	4	3	3	1	1	2			1					30
9		3	6	1	2	4		1	2					31
1	1	4	2	4	1	2	1	2		1	1			32
2		1	1	1	1	1								33
3		2	2	1							1			34
4	1	1	1	2		2								35
3		1	1	1	2	1	2	1			1			36
2	2	4	2	2	2	3	3	3						37
5	3	1	1			1	1							38
4	3	2			1			2		1				39
4		3	2				1	1	3					40
1	4	1	1		2	2	2	1	1					41
4	2		2	2		3	3	3	3					42
3	4	4		1			2	1	1					43
2	2	2	3	4			1	1	1					44
7	1	1	1	3	1	4		1	5					45
1	3	1	1	1	1									46
126	108	109	111	67	91	43	43	8	15	1	2	16	4	47
4	4	1	1	3	3		1	1	1					48
1	1	1		3	3				1					49
1	7	5	3	3	5		3	4	1					50
3	2	2		2			1	1						51
1	1		1	1		1		1		1				52
3	2	1	2	3	5	2		1	1					53
3	5	1	7	1	3	2			1					54
2	3	2	4	1	1		3							55
3		3	3	2	2	3	1	1			1			56

TABLE VI.—Ages of the Unsound of Mind.

Number.	DISTRICTS.	Unsound of Mind.			Under 15 years.		15 to 19.		20 to 24.		25 to 34.	
		Aliénés.			Moins 15 ans.		15 à 19.		20 à 24.		25 à 34.	
		Males	Fe-males	Total.	Males	Fe-males	Males	Fe-males	Males	Fe-males	Males	Fe-males
		Hom-mes.	Fem-mes.		Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.
1	Ontario, North—Nord.	6	8	14				2	1		1	
2	Ontario, South—Sud.	12	8	20	1			2	1	1	3	
3	Ontario, West—Ouest.	11	4	15		1				2		
4	Ottawa, City—Cité.	13	24	37			2	2	1	1	2	
5	Oxford, North—Nord.	23	22	45		1	3	6	4	1	4	
6	Oxford, South—Sud.	14	11	25	2		1	1	2	2	6	
7	Peel	10	5	15	2				2	1	1	
8	Perth, North—Nord.	13	16	29	2	1	2		1	3	1	
9	Perth, South—Sud.	25	12	37	4	2	1		2	1	3	
10	Peterboro', East—Est.	10	22	32		1		2	3	2	1	
11	Peterboro', West—Ouest.	9	9	18					2		2	
12	Prescott	20	18	38	2	6	2	1	2	1	3	
13	Prince Edward	8	9	17	1	1					2	
14	Renfrew, North—Nord.	11	15	26	2	1	1	2			4	
15	Renfrew, South—Sud.	20	9	29	2	1	4				6	
16	Russell	15	12	27	3	2			2	2	2	
17	Simcoe, East—Est	18	19	37		3		1	2	2	8	
18	Simcoe, North—Nord.	25	21	46	2	1	4	3	2	3	11	
19	Simcoe, South—Sud.	8	7	15			1	1	1	1	2	
20	Toronto, City—Cité.	248	246	494	4	3	7	6	26	13	62	
21	Victoria, North—Nord.	15	13	28	4		1	1	2	4	5	
22	Victoria, South—Sud.	12	8	20	1	1	2	2	2	3	4	
23	Waterloo, North—Nord.	26	18	44	4	1	2		4	3	4	
24	Waterloo, South—Sud.	27	15	42	5		1	2	5	4	9	
25	Welland	16	17	33					4	2	3	
26	Wellington, Centre	33	14	47	2	1	5	1	3	1	5	
27	Wellington, North—Nord	16	16	32	2	2	1		3	3	4	
28	Wellington, South—Sud.	19	16	35	2	4	2	1	2	2	4	
29	Wentworth, North—Nord	16	16	32	3		2	2	2	2	3	
30	Wentworth, South—Sud.	461	451	912	1	5	10	6	67	45	128	
31	York, East—Est	21	16	37	3	1	5	1			4	
32	York, North—Nord.	21	20	41	2	1	1	1	2	1	3	
33	York, West—Ouest	165	215	380	1	2		2		3	3	
	Prince Edward Isl'd	160	173	333	11	8	7	7	17	16	27	
34	King's	28	30	58	2	2	3	2	2	2	6	
35	Prince	23	32	55	3	3	2	3	7	5	2	
36	Queen's	109	111	220	6	3	2	2	8	9	19	
	Quebec	2,466	2,084	4,550	190	129	151	120	240	141	515	
37	Argenteuil	32	19	51	3	2	2	2	4	1	5	
38	Bagot	13	16	29	1	2	1		2	4	1	
39	Beauce	36	35	71	3	5	5	5	2	1	8	
40	Beauharnois	14	16	30	2	2	2		1	2	3	
41	Bellechasse	13	12	25	2	3			1		5	
42	Berthier	16	15	31	2	4		4			4	
43	Bonaventure	30	19	49	7	1	5	3	2		6	
44	Brome	21	13	34	1	2			1	1	3	
45	Chambly	6	13	19	1	2	2	1		2	3	
46	Champlain	27	26	53	3	5	2	4	7	3	5	
47	Charlevoix	21	14	35	6	2	3		2	1	5	
48	Châteauguay	15	6	21			1		3	3	4	
49	Chicoutimi & Saguenay	43	42	85	6	7	8	4	9	4	6	
50	Compton	22	12	34	3	1	2	2	3	2	6	
51	Deux-Montagnes	10	18	28	1		1	1	1	1	5	
52	Dorchester	30	26	56	5	2	2	3	3	4	5	

TABLEAU VI.—Âges des Aliénés.

35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 84.		85 and over.		Not given.		Nombre.
—		—		—		—		—		—		—		
35 à 44.		45 à 54		55 à 64.		65 à 74.		75 à 84.		85 et plus.		Non donnés.		
Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	Males.	Fe-males.	
Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	Hom-mes.	Fem-mes.	
2			2	2	2		1							1
2		4		1	2									2
4		2	1		1		1							3
2	4	1	5	3	4	1	3	1	1		2			4
6	2	4	3	1	2	1	2							5
1			1		1	2	1		3					6
2	1	1		1	1	1	1		1					7
5	1	1	4		1	1	1		1		1			8
4		1	1	8	2	1	2	1						9
2	6	3	3		1	1	2		2					10
3		2			2									11
1	2	8	1	2	3	1			1					12
2	1	1	1	1			3	1	2					13
3	2	3	3	1					1					14
4		1	1		1	2		1	1	1	1			15
5	1	4	1		3									16
4	2	3			3	1		2	1					17
3	1	3	5				3							18
2	1	1	2	2			1							19
37	69	59	67	20	16	11	8	3	5		1	19	3	20
4	1	1	1	2			1	1	1					21
2	2	1												22
5	3	2	3	1	3	1	1	1	1	2	1			23
2	3	1	4	1		3								24
5	2	3	5		1	1	3							25
6	2	4	1	1		4	1	3	1					26
1	2	1	1	2	2	2			1					27
5	2	2	3	1	1	1	2							28
4	3	1	1	1	1	1			1					29
103	117	76	76	46	45	13	16	3	3			14	13	30
2	3	2	1		3	1	3	4	2					31
6	3	3	2		3	2	4	2	1					32
3	27		31	1	18		10		5		2	157	108	33
50	32	17	40	16	15	13	7	2	9		3			34
9	5		8	4	4	1	1	1	1		1			35
6	3	1	4		3	2	1		3					36
35	24	16	28	12	8	10	5	1	5		2			
484	303	354	346	227	233	130	168	72	82	25	36	69	43	
5	4	5	3	4	5	2		1			1	1		37
5	1	1	1			2	3		1					38
5	3	8	7	2		1	1	2	1		2			39
2	3	2	2	2	1		2	1			1			40
1	1	2	4	1		1	1		1					41
3	3	1	1	3	1	1		2						42
4	5	5	1		1	1	1		1					43
6	1	1	2	3	2	3	1	1	3	2	1			44
1	1	1	2		1	1	1		1					45
6	5	1	1	2	1		3	1	2					46
3	1		2		4			1	1					47
2	1	3				1		2						48
5	3	2	3	6	2	1	7		1		2			49
2	2	2	1	1	1	1	1	1	1					50
3		3	2		2			1	3					51
6	6	3	3	3	3	1	2	1	1	1				52

TABLEAU VI.—Ages des Aliénés.

35 to 44 — 35 à 44.		45 to 54. — 45 à 54.		55 to 64. — 55 à 64.		65 to 74. — 65 à 74.		75 to 84. — 75 à 84.		85 and over. — 85 et plus.		Not Given. — Non donnés.		Nombre.
Males — Hommes.	Fe- males. — Femmes.	Males. — Hommes.	Fe- males. — Femmes.	Males — Hommes.	Fe- males. — Femmes.	Males — Hommes.	Fe- males. — Femmes.	Males — Hommes.	Fe- males. — Femmes.	Males — Hommes.	Fe- males. — Femmes.	Males — Hommes.	Fe- males. — Femmes.	
7	4	2	3	3	2	2	2	2	2	1	1			
2	3	3	3	5	2	3	1							2
173	130	112	112	51	72	16	34	9	10	2	7	62	40	3
5	4	6	3	1	2	1	1		2		1		1	4
1	3	2	3	3	1	1	1		1					5
	1	1	1	1	1	1	1							6
6	2	1	3	2	2	1	4	3	3		1			7
2	3	1	4		2			1	1		1			8
1	1	2	1	2	1	1	1	1	1		1			9
	1	3	2	2	2	2	2				1			10
	1	2	1	1	1	1	1		1					11
3	4	1	2	3	3	2	5	1	2		1			12
8	3	1	2	1	1	2	2			1				13
2	1	3	2		1	1	1	2		1	1			14
3	5	1	1	1	3	1	3		2		1			15
5	9	3	8	1	1	1	2	3	1	1				16
3	6	3	2	7	3	1	1	1	1		2			17
4	1	3	2	3	3	2	1	1		1				18
1	1	3	1	3	1	1	1							19
4	2	2	1	1	1	2	1		2					20
4	8	13	8	9	5	4	4	3	4		1			21
3	1	3	3											22
6	3		4	2	5	2	2	1	1		2			23
6	8	5	6	1	2	1	5	2			2			24
4	5		4	5	1	1	1							25
4	2	6	4	4	2	3	3	1	1	2				26
120	107	108	103	66	65	46	41	14	15	4	2	5	1	27
4		1		3	3	2	2	1	2					28
3	2			1	1	1	1							29
3	2	1	4	1	1	1	4							30
5	2	1	1	2	1	1	1			2				31
2	1	1	2	2	3	3	3	1	1					32
4	4	4	1	1	6	2	2	1	1		1			33
1	1		1	1	1	1	1							34
2	1	2	6		2			3						35
4	2	1		1		1	1	1	1	4				36
	2	1	2		3	2	1							37
3		1	1	1	1	4	1	1			1			38
6	2		1	2	3	1	1	1	1		1			39
3	3	2	2	2	2	1	1	3	2	2	2	1		40
3	3		3	2	1	3	1							41
		1												42
4	1	4	3	2	3	1	1	1	1	1				43
1	5	2	5	1		2	2	2	3					44
	1			3		2	2							45
2	1	3			2									
		1												46
1	1	1			1									47
1					1									48
		1												49
	1						1					1		

TABLE VII.
AGES OF THE DEAD.

TABLEAU VII.
ÂGES DES DÉCÉDÉS.

TABLE VII.—Ages of the Dead.

Number.	DISTRICTS.	Total Deaths — Total Décès.	Sexes.		Still-born. — Mort-nés.		Under 1 year. — Au-dessous de 1 an.		1 year. — 1 an.		2 years. — 2 ans.		3 years. — 3 ans.		4 years. — 4 ans.	
			M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
			H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.
	CANADA	67,688	35491	32197	352	257	1047	8152	2038	1732	1472	1397	885	826	645	631
	British Columbia	1,361	795	566	10	10	139	115	29	42	38	28	22	17	12	21
1	Cariboo.....	156	91	65	2	12	9	3	6	4	5	5	3	3
2	New Westminster.....	256	163	93	1	3	33	22	5	4	6	6	2	1	2	4
3	Vancouver.....	432	233	199	2	3	43	31	7	17	13	10	8	7	6	8
4	Victoria.....	219	150	69	2	1	25	21	6	4	1	2	
5	Yale.....	298	158	140	5	1	26	32	8	15	11	6	5	6	4	6
	Manitoba	1,580	839	741	15	15	301	218	52	28	35	39	22	21	8	18
6	Lisgar.....	278	161	117	2	1	50	23	12	7	6	9	5	3	3	5
7	Marquette.....	300	153	147	3	3	55	29	11	8	10	10	4	5	1	3
8	Provencher.....	260	133	127	4	2	54	45	6	4	5	6	4	4	2	5
9	Selkirk.....	444	242	202	5	6	105	73	20	8	11	7	5	6	3
10	Winnipeg, City—Cité.....	298	150	148	1	3	37	48	3	1	3	7	4	3	2	2
	New Brunswick	4,294	2,285	2,009	15	8	494	444	103	68	78	76	53	45	35	29
11	Albert.....	160	75	85	2	9	18	7	5	6	2	1	1	1
12	Carleton.....	276	140	136	23	24	3	9	2	3	1	1	2	2
13	Charlote.....	340	184	156	22	17	6	2	3	3	5	4	2	2
14	Gloucester.....	272	135	137	2	2	39	42	1	4	3	1	1	1	3
15	Kent.....	345	177	168	5	63	56	2	1	4	7	5	1	1	1
16	King's.....	396	169	167	2	24	26	2	2	12	6	3	3	2	5
17	Northumberland.....	305	170	135	35	28	9	6	6	4	1	3	2	1
18	Queen's.....	135	80	55	1	2	9	6	4	1	1	2	1	1
19	Restigouche.....	62	36	26	10	5	1	2	2	1
20	St. John, City—Cité.....	396	200	198	3	1	40	37	15	6	6	11	8	7	3	3
21	St. John, County—Comté.....	377	214	163	33	27	8	6	2	5	3	5	2	6
22	Sunbury.....	95	53	42	11	3	1	2	2	1	
23	Victoria.....	200	171	119	58	35	10	12	14	6	8	9	9	5
24	Westmoreland.....	558	285	273	79	81	19	10	11	17	10	6	4
25	York.....	345	196	149	2	1	39	39	15	6	3	5	5	3	4	2
	Nova Scotia	6,563	3,416	3,147	16	13	608	470	166	117	133	126	80	76	69	69
26	Annapolis.....	241	116	125	2	13	13	2	2	5	4
27	Antigonish.....	230	121	109	1	24	9	4	1	2	2	3	1	3	3
28	Cape Breton.....	448	237	211	54	44	9	4	7	5	3	7	6	3
29	Colchester.....	383	195	188	1	3	34	26	9	6	8	8	8	2	2	1
30	Cumberland.....	471	305	166	2	2	44	25	12	8	15	7	3	3	7	3
31	Digby.....	264	135	129	22	23	7	4	8	3	2	3	3	3
32	Guysborough.....	241	123	118	2	19	12	6	6	3	5	2	3	1	1
33	Halifax, City—Cité.....	848	433	415	4	1	81	77	33	27	26	29	17	27	11	26
34	Halifax, County—Comté.....	560	284	276	48	34	23	15	9	15	7	8	6	9
35	Hants.....	323	173	150	17	9	8	3	6	6	4	6	7	1
36	Inverness.....	385	190	195	1	37	28	14	4	7	9	7	4	7	7
37	King's.....	248	161	147	2	12	19	5	3	2	2	1	2	1
38	Lunenburg.....	362	198	164	40	19	4	9	3	9	3	3	2	6
39	Pictou.....	478	239	239	2	2	33	41	7	5	12	10	7	2	4	4
40	Queen's.....	181	98	83	1	14	13	7	5	3	3	3	1	1
41	Richmond.....	246	125	121	40	23	3	1	5	3	3	5	3	1
42	Shelburne.....	197	94	103	1	15	18	8	7	4	3	2	1
43	Victoria.....	155	86	69	13	14	1	1	2	1	1	1
44	Yarmouth.....	302	163	139	2	43	23	4	6	6	2	4	1	4

TABLEAU VII.—Ages des Décédés.

5 to 9.		10 to 14.		15 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 and over.		Not given.		Nombre.
5 à 9.		10 à 14.		15 à 24.		25 à 34.		35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 et plus.		Non donnés.		
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	
1,733	1,796	842	990	2624	2747	2166	2542	1671	1951	1773	1660	2160	1833	2805	2358	4138	3500	62	73	
37	45	22	28	68	56	93	53	81	35	80	40	82	28	50	27	35	25	7	6	
5	3	5	5	4	7	9	5	15	6	13	1	7	6	6	3	3	3	1	
5	7	1	1	11	7	20	13	22	6	17	8	12	4	7	3	13	1	7	6	3
16	25	6	11	26	20	24	13	13	10	18	16	28	11	16	8	9	12	3	
3	2	2	1	12	10	17	9	22	5	21	7	18	3	11	7	7	3	4	
8	8	8	10	15	12	23	13	9	8	11	8	17	4	10	6	3	6	5	
37	52	17	20	62	79	72	74	52	55	41	36	53	29	39	32	36	25	12	15	
8	10	1	5	12	14	18	9	9	10	6	3	6	4	12	4	11	8	2	3	6
4	13	1	4	13	18	11	22	8	12	5	7	12	5	8	7	11	4	7	
7	10	4	4	9	11	4	5	6	14	11	6	10	4	3	5	8	4	8	
11	9	10	4	16	19	14	23	10	10	8	10	15	11	12	12	5	7	9	
7	10	1	3	13	17	25	15	19	9	11	10	15	5	4	1	2	10	12	10	
98	90	42	75	206	190	163	179	100	130	133	112	162	124	271	160	331	276	7	11	
3	6	1	3	10	13	6	7	5	5	3	6	6	4	7	5	11	9	11	
3	3	4	3	17	16	8	14	8	10	11	3	16	13	15	13	27	24	12	
7	9	1	4	22	19	13	9	6	10	10	8	17	10	27	22	43	37	13	
6	9	7	4	12	8	7	12	8	10	8	12	6	8	19	2	12	19	4	4	14
6	5	7	3	16	15	15	22	5	9	7	13	13	4	20	17	13	14	15	
6	3	3	6	12	15	17	22	6	12	11	13	16	8	26	9	28	32	1	5	16
5	3	3	10	22	9	18	10	5	12	10	9	13	14	18	11	23	15	17	
2	2	5	6	9	4	7	3	1	5	4	11	5	14	5	19	7	1	18
3	3	1	5	2	2	1	3	1	1	1	3	4	2	7	19	
16	18	5	9	24	14	15	15	15	13	16	13	8	7	21	12	23	22	1	1	20
10	8	1	9	25	18	17	15	14	13	19	9	19	17	30	8	31	17	21	
3	4	1	8	3	1	2	1	1	4	5	4	6	5	7	12	8	22	
10	10	2	4	6	6	8	8	9	6	4	1	9	5	11	4	13	7	23	
10	4	6	10	19	20	19	21	14	17	12	8	12	13	31	30	39	36	24	
8	3	2	3	17	13	14	14	7	11	12	8	11	9	24	11	35	22	25	
187	208	105	111	441	336	271	277	191	213	172	191	237	193	281	204	475	491	5	5	
4	4	3	5	11	18	4	13	9	8	9	9	9	9	13	16	34	24	26	
4	7	5	14	17	9	15	8	11	9	6	10	11	8	8	18	18	27	
10	18	5	6	31	23	24	12	8	19	12	16	9	13	14	11	45	30	28	
7	9	8	8	16	22	9	19	14	20	10	17	21	15	18	10	30	25	1	29
12	3	15	6	69	16	46	18	29	13	10	9	15	16	15	17	13	22	30	
10	12	1	2	15	9	5	10	7	8	4	4	11	7	12	17	28	24	31	
6	6	2	5	21	14	10	8	5	6	7	8	10	10	12	13	19	21	32	
40	52	15	13	39	33	31	30	26	19	21	24	22	13	36	20	32	30	3	1	33
25	34	12	15	28	34	19	25	18	17	19	11	15	8	18	17	41	32	1	2	34
9	5	4	9	16	19	14	10	10	6	12	7	21	15	20	17	25	37	35	
15	7	4	6	17	19	21	16	10	19	7	15	8	10	11	17	25	34	36	
6	4	3	5	20	22	3	14	2	11	1	12	7	10	12	13	25	31	37	
10	8	3	2	33	14	23	16	6	13	10	10	22	13	15	15	24	27	38	
11	14	10	5	35	19	10	20	11	11	14	18	20	18	25	21	40	51	39	
4	3	2	2	9	11	5	7	3	3	7	5	9	5	11	15	20	10	40	
4	10	4	10	12	10	9	11	8	10	6	4	8	4	10	9	10	19	41	
5	3	1	6	14	10	6	10	5	3	5	3	3	4	11	12	13	23	42	
1	1	4	2	1	15	9	10	8	3	3	4	5	5	7	7	18	10	43	
4	5	6	5	26	17	13	14	9	13	6	9	12	7	13	9	15	23	44	

TABLE VII.—Ages of the Dead.

Number.	DISTRICTS.	Total Deaths— Total Décés.	Sexes.		Still-born. — Mort-nés.		Under 1 year. — Au-dessous de 1 an.		1 year. — 1 an.		2 years. — 2 ans.		3 years. — 3 ans.		4 years. — 4 ans.			
			M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.		
			H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.
	Ontario	23,909	12,675	11,234	173	129	2993	2336	555	473	377	330	217	213	155	149		
1	Addington.....	243	121	122	1	2	18	23	10	3	3	3	6	2	2	2		
2	Algonia.....	481	274	207	8	6	88	68	18	17	18	12	8	5	4	2		
3	Bothwell.....	269	136	133	1	1	34	33	5	6	2	5	4	2	3	3		
4	Brant, North-Nord.....	182	92	90	1	2	23	15	5	2	1	4	2	1	1	1		
5	Brant, South-Sud.....	312	147	165	4	1	31	32	9	2	12	3	1	2	2	2		
6	Brockville.....	185	93	102	4	1	18	14	4	1	2	6	1	1	1	2		
7	Bruce, East-Est.....	184	93	91	1	1	29	16	7	13	3	2	1	1	1	3		
8	Bruce, North-Nord.....	244	125	119	2	1	28	30	11	3	4	1	1	2	1	3		
9	Bruce, West-Ouest.....	160	94	66	1	1	16	11	1	3	2	1	1	1	1	3		
10	Cardwell.....	163	89	74	1	1	16	14	6	2	3	1	1	2	1	1		
11	Carleton.....	234	123	111	1	1	40	32	6	6	6	2	1	1	1	1		
12	Cornwall and Stormont.....	338	162	176	5	3	34	29	5	10	8	8	2	13	2	8		
13	Dundas.....	236	111	125	3	2	26	13	4	6	3	4	1	4	3	3		
14	Durham, East-Est.....	189	111	78	1	1	25	12	4	1	3	1	1	1	2	1		
15	Durham, West-Ouest.....	184	108	76	1	4	13	17	2	1	2	3	6	1	1	1		
16	Elgin, East-Est.....	284	146	138	1	1	35	22	7	6	5	4	1	1	3	3		
17	Elgin, West-Ouest.....	242	133	109	2	1	22	19	1	4	3	3	2	1	1	2		
18	Essex, North-Nord.....	403	192	213	6	9	71	57	9	10	6	10	2	7	3	2		
19	Essex, South-Sud.....	257	136	121	3	3	34	33	6	7	6	2	2	1	1	1		
20	Prontenac.....	201	121	80	4	1	19	12	6	1	4	1	1	1	2	4		
21	Glengarry.....	309	153	156	5	1	30	29	8	4	3	7	1	1	4	4		
22	Grenville, South-Sud.....	152	79	73	1	1	12	5	3	5	7	1	2	1	1	1		
23	Grey, East-Est.....	270	148	122	7	5	39	24	7	7	3	4	2	4	4	1		
24	Grey, North-Nord.....	228	125	103	2	2	32	18	7	7	4	4	2	1	1	1		
25	Grey, South-Sud.....	221	128	93	1	1	28	21	4	2	4	3	4	1	1	1		
26	Haldimand.....	164	94	70	1	1	17	12	3	3	4	1	1	2	1	1		
27	Halton.....	275	142	133	3	3	33	26	4	1	5	2	2	1	2	1		
28	Hamilton, City-Cité.....	644	336	308	2	3	83	73	16	25	8	4	8	3	2	3		
29	Hastings, East-Est.....	232	116	116	2	1	29	31	5	2	6	4	1	3	1	3		
30	Hastings, North-Nord.....	201	128	73	5	3	30	11	4	3	6	3	1	2	2	1		
31	Hastings, West-Ouest.....	183	96	87	1	1	18	14	7	2	4	4	2	1	3	3		
32	Huron, East-Est.....	154	99	64	1	1	24	11	6	3	3	3	1	1	1	1		
33	Huron, South-Sud.....	172	99	73	2	1	19	9	1	3	2	4	2	1	2	2		
34	Huron, West-Ouest.....	188	104	84	2	2	21	13	3	2	2	4	1	1	2	1		
35	Kent.....	346	186	160	4	3	49	37	12	8	5	9	2	2	4	1		
36	Kingston, City-Cité.....	278	138	140	1	1	19	27	3	5	3	4	3	5	1	4		
37	Lambton, East-Est.....	253	134	119	2	1	35	24	1	3	3	2	2	1	1	1		
38	Lambton, West-Ouest.....	230	121	109	1	1	30	33	6	6	1	2	1	4	1	3		
39	Lanark, North-Nord.....	166	75	91	1	1	21	19	1	2	1	3	1	1	1	1		
40	Lanark, South-Sud.....	210	116	94	1	1	28	21	7	8	1	1	1	1	1	1		
41	Leeds and Grenville, N-N	146	81	65	1	1	15	8	2	2	1	1	1	2	1	1		
42	Leeds, South-Sud.....	277	150	127	1	1	24	23	5	1	4	1	1	4	3	1		
43	Lennox.....	143	69	74	1	1	13	7	2	2	1	1	1	1	1	1		
44	Linecol and Niagara.....	231	126	105	2	1	30	12	2	1	3	1	1	1	1	2		
45	London, City-Cité.....	295	152	143	3	1	24	26	1	2	1	3	5	1	1	3		
46	Middlesex, East-Est.....	276	133	143	1	1	21	22	3	3	3	3	1	2	1	3		
47	Middlesex, North-Nord.....	201	96	105	3	1	18	15	3	3	1	1	1	2	1	2		
48	Middlesex, South-Sud.....	222	111	111	1	1	20	14	2	4	2	3	1	1	1	1		
49	Middlesex, West-Ouest.....	177	91	86	2	2	11	11	1	6	2	2	3	2	1	1		
50	Monck.....	174	82	92	1	1	14	11	4	3	1	1	1	1	2	1		
51	Muskoka and Parry Sound	262	149	113	6	5	39	33	12	5	4	1	5	5	2	3		
52	Nipissing.....	160	92	68	3	1	31	33	2	3	13	7	3	2	3	3		
53	Norfolk, North-Nord.....	198	88	110	1	1	18	17	2	3	2	1	1	1	1	1		
54	Norfolk, South-Sud.....	144	83	61	1	2	12	11	2	2	1	1	1	1	1	1		
55	Northumberland, E.-E.....	290	169	121	3	1	37	21	5	2	3	4	2	1	2	2		
56	Northumberland, W.-O.....	180	94	86	1	1	27	15	4	2	2	4	1	1	1	1		
57	Ontario, North-Nord.....	233	116	117	1	1	28	23	4	6	4	2	1	3	1	1		
58	Ontario, South-Sud.....	186	95	91	1	1	16	21	3	2	2	1	1	1	1	1		
59	Ontario, West-Ouest.....	187	89	98	1	1	24	20	1	1	2	4	1	1	1	3		

TABLEAU VII.—Ages des Décédés.

5 to 9.		10 to 14.		15 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 and over.		Not given.		Nombre.
5 à 9.		10 à 14.		15 à 24.		25 à 34.		35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 et plus.		Non données.		
M. H.	F. F.	M. H.	F. F.	M. H.	F. F.	M. H.	F. F.	M. H.	F. F.	M. H.	F. F.	M. H.	F. F.	M. H.	F. F.	M. H.	F. F.	M. H.	F. F.	
581	491	317	331	991	1053	942	1023	712	798	820	687	925	787	1292	1034	1829	1510	19	19	1
7	4	3	6	6	15	6	12	6	8	7	8	6	8	15	8	25	19	1	1	1
19	17	11	12	26	24	22	14	12	9	10	10	10	8	11	4	17	5			2
9	3	7	9	15	21	10	13	5	6	9	10	11	4	13	6	8	12	1		3
2	7	1	1	10	5	7	5	3	3	9	8	6	13	9	14	14	11			4
1	8	2	4	19	17	8	15	10	14	8	9	10	14	6	19	24	24			5
7	2	1	5	9	13	7	9	5	8	3	12	8	4	16	6	18	19		1	6
3	4	1	3	12	13	4	7	3	7	8	3	6	2	6	10	11	10			7
2	4	4	4	14	11	9	11	4	11	6	11	6	4	8	13	18		2	1	8
8	2	3	2	9	4	23	11	4	2	3	5	1	2	10	4	19	16			9
2	3	3	3	4	6	5	6	6	9	9	2	6	4	12	6	17	17			10
3	1	6	3	13	9	5	9	2	6	5	5	10	8	5	7	8	18			11
5	9	6	5	17	8	11	18	5	7	7	6	10	8	14	10	34	34			12
4	8	9	8	13	10	5	15	7	7	8	6	14	11	4	14	17	25			13
8	6	1	1	11	14	4	8	5	6	6	4	7	2	13	10	22	13			14
6	3	2	4	4	4	8	4	6	3	6	3	8	10	12	8	30	13			15
2	2	2	3	10	10	10	12	16	9	11	4	10	9	17	17	17	36			16
3	4	3	2	9	8	10	10	7	8	17	8	12	6	12	7	32	27			17
9	14	4	2	17	25	15	19	9	16	8	13	14	14	9	10	16	14			18
5	9	9	6	12	6	9	9	10	8	7	10	8	16	16	9	15	9			19
2	2	3	2	6	6	19	10	10	9	5	6	14	10	15	10	15	11			20
1	7	1	1	6	11	8	14	8	13	11	4	15	11	24	12	33	37	1	1	21
2	6	3	3	5	15	5	4	7	6	1	4	4	5	12	9	17	10			22
5	12	5	2	10	10	12	14	11	7	5	5	9	9	17	7	18	19	1		23
6	5	5	3	16	13	8	7	7	4	7	8	6	7	9	9	20	16			24
2	3	1	1	6	5	9	7	3	3	5	6	15	7	23	11	19	22			25
6	1	5	4	9	8	7	4	2	4	3	2	6	11	12	8	21	10	2		26
7	5	6	4	13	14	11	12	4	8	12	7	5	9	15	13	23	30			27
12	11	5	8	31	27	21	26	15	21	35	26	27	26	39	31	33	24	1		28
6	1	1	1	7	12	12	4	3	8	4	12	8	8	12	8	21	18			29
1	2	2	2	6	9	11	5	7	8	6	3	6	6	17	13	31	5			30
4	3	2	2	7	7	7	9	8	7	4	8	9	6	10	8	11	13			31
2	1	2	2	6	5	9	6	2	6	5	7	8	4	8	6	17	8			32
4	1	3	3	8	7	6	14	5	6	7	3	6	6	16	6	21	7			33
2	1	1	1	14	10	9	5	4	9	5	10	6	9	16	9	19	14			34
11	8	5	6	13	15	11	16	7	10	16	11	9	3	23	13	18	21	1		35
7	4	2	3	9	12	11	8	5	14	7	6	25	10	15	9	28	29			36
5	2	4	2	15	13	13	8	6	10	10	8	12	11	11	14	17	20			37
3	7	1	3	7	5	10	9	7	4	8	9	12	10	17	10	15	7			38
2	1	3	2	5	14	1	13	4	5	4	3	1	7	9	11	22	12			39
4	3	3	3	9	8	9	10	5	5	9	3	13	8	11	9	20	13			40
4	4	2	2	6	8	12	11	3	4	4	5	9	3	15	6	13	14			41
4	3	5	4	13	15	11	11	11	9	8	9	13	8	16	12	33	27			42
3	3	2	2	8	9	4	6	1	8	4	3	7	4	7	10	17	18			43
3	2	5	14	11	11	9	8	11	12	12	8	20	15	6	16	13				44
6	8	3	6	20	11	12	13	18	9	17	6	14	18	10	18	20	19			45
2	4	2	3	11	15	6	11	7	9	3	7	6	8	18	10	19	12			46
4	3	4	2	8	18	10	8	4	8	14	9	10	8	16	16	16	16	1		47
4	3	2	1	9	7	6	7	7	9	7	6	6	7	13	12	20	12			48
8	6	2	2	5	13	3	14	4	7	8	3	9	9	16	8	11	17			49
8	5	5	8	14	17	13	11	8	10	10	3	6	6	13	4	9	1	1		51
3	5	2	1	7	4	4	4	3	3	9	3	3	1	1	2					52
3	3	3	3	4	9	5	4	3	10	5	4	15	14	10	17	18	22	1		53
8	1	4	1	10	8	10	14	10	9	12	12	12	6	29	21	27	15			54
3	6	2	1	7	10	6	5	2	3	3	7	8	7	16	12	12	14			55
7	4	7	7	9	13	8	5	6	12	10	6	10	9	9	8	15	18			56
3	6	2	2	9	3	6	8	8	7	6	7	6	3	15	15	18	15			57
6	4	2	3	6	6	6	10	6	5	7	9	8	4	10	11	18	16			58

TABLE VII.—Ages of the Dead.

Number.	DISTRICTS.	Total Deaths — Total Décés.	Sexes.		Still-born. — Morts-nés.		Under 1 year. — Au-dessous de 1 an.		1 year.		2 years.		3 years.		4 years.			
			M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.		
			H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.
1	Ottawa, City—Cité.....	678	375	303	4	4	141	116	20	13	13	12	10	12	6	6		
2	Oxford, North—Nord.....	269	134	135	...	1	31	26	4	5	4	3	1	2	...	1		
3	Oxford, South—Sud.....	253	123	130	2	...	18	20	6	2	3	2	2	3	...	2		
4	Peel.....	207	113	94	23	17	6	5	2	2	1	...	4	...		
5	Perth, North—Nord.....	270	137	133	26	29	4	4	2	2	4	1	2	3		
6	Perth, South—Sud.....	187	97	90	14	13	5	3	2	2	1	...	2	...		
7	Peterborough, East—Est.....	222	126	96	4	1	29	23	7	3	5	8	2	1		
8	Peterborough, West—O.....	174	101	73	...	3	25	14	3	3	4	2	1		
9	Prescott.....	377	202	175	87	50	9	11	11	7	7	3	2	3		
10	Prince Edward.....	232	122	110	10	11	2	4	2	1	3	1		
11	Renfrew, North—Nord.....	257	145	112	1	7	45	30	4	3	7	3	3	1	4	2		
12	Renfrew, South—Sud.....	221	120	101	2	3	28	30	5	7	7	3	5	1	...	2		
13	Russell.....	444	236	208	2	2	86	56	13	8	10	6	10	9	3	4		
14	Simcoe, East—Est.....	347	183	164	1	...	47	40	12	6	6	3	4	5	1	2		
15	Simcoe, North—Nord.....	251	129	122	2	2	32	24	4	5	2	...	1	2	1	2		
16	Simcoe, South—Sud.....	217	104	113	2	1	18	15	4	4	1	3	1	2	3	2		
17	Toronto, City—Cité.....	1,809	1,019	790	15	9	250	195	56	35	40	36	25	19	18	7		
18	Victoria, North—Nord.....	169	85	84	...	3	16	14	3	2	3	3	...	1	4	1		
19	Victoria, South—Sud.....	222	117	105	8	...	31	22	3	5	3	1	2	1	...	2		
20	Waterloo, North—Nord.....	301	152	149	2	1	40	31	7	11	5	7	5	4	7	2		
21	Waterloo, South—Sud.....	260	140	120	5	...	30	24	5	4	2	9	4	2	1	1		
22	Welland.....	323	168	155	26	25	7	8	4	4	1	4	5	2		
23	Wellington, Centre.....	265	149	116	1	6	28	15	10	6	1	2	...	2	2	2		
24	Wellington, North—Nord.....	247	134	113	2	...	26	18	12	6	1	8	1	4	...	1		
25	Wellington, South—Sud.....	287	147	140	2	1	33	19	9	10	4	4	2	1	...	2		
26	Wentworth, North—Nord.....	185	91	94	2	...	29	13	8	5	4	2	1	...		
27	Wentworth, South—Sud.....	194	102	92	18	13	3	6	3	2	...	1		
28	York, East—Est.....	415	227	188	64	55	9	15	14	8	2	1	3	3		
29	York, North—Nord.....	206	104	102	1	3	16	18	6	2	2	2	2	...	1	1		
30	York, West—Ouest.....	539	312	247	4	2	80	54	13	18	8	7	8	6	6	4		
Prince Edward Isl'd.		1,338	733	605	6	4	174	102	20	23	21	22	12	9	16	14		
31	King's.....	326	174	152	1	1	36	23	5	7	5	5	1	2	3	4		
32	Prince.....	407	231	176	1	...	67	37	5	5	12	7	4	4	2	3		
33	Queen's.....	605	328	277	4	3	71	42	10	11	4	10	7	3	11	7		
Quebec		28,154	14,470	13,684	115	73	5613	4000	1101	965	773	770	469	443	343	325		
34	Argenteuil.....	211	106	106	4	...	20	30	3	2	3	3	2	1	...	2		
35	Bagot.....	373	195	178	72	56	15	7	10	10	7	7	2	3		
36	Beauce.....	635	343	292	2	...	153	118	24	14	22	14	13	11	8	10		
37	Beauharnois.....	300	178	131	80	47	12	12	7	9	5	4	2	...		
38	Bellechasse.....	302	152	150	1	2	56	40	4	9	11	8	6	6	4	3		
39	Berthier.....	494	242	252	80	78	34	18	20	16	7	11	7	5		
40	Bonaventure.....	243	120	123	1	1	38	26	9	10	1	6	1	2	...	5		
41	Brome.....	156	83	72	16	13	3	2	2	1	5	1		
42	Chambly.....	207	99	108	30	40	9	7	5	2	3	6	4	2		
43	Champlain.....	607	307	300	1	...	116	89	21	25	19	23	13	9	7	5		
44	Charlevoix.....	267	139	128	1	1	54	50	6	10	6	9	7	4	3	2		
45	Châteauguay.....	227	100	127	1	...	29	30	8	14	2	2	4	2	3	2		
46	Chicoutimi and Saguenay.....	535	298	237	1	3	130	76	24	18	23	21	9	9	7	4		
47	Compton.....	306	151	153	1	1	52	39	6	6	4	5	3	...	1	7		
48	Deux-Montagnes.....	256	145	111	2	...	65	33	19	13	7	4	6	1		
49	Dorchester.....	341	184	157	4	1	47	40	13	9	17	12	6	8	8	4		
50	Drummond & Arthabaska.....	766	381	385	8	2	157	133	40	20	19	22	15	18	10	8		
51	Gaspé.....	371	201	170	1	4	57	43	14	9	7	6	13	5	3	3		
52	Hochelaga.....	2,179	1,118	1,061	8	12	490	393	118	90	78	72	35	32	27	26		
53	Huntingdon.....	204	98	106	3	2	22	18	4	4	4	5	3	1	1	...		
54	Iberville.....	182	95	87	2	...	33	19	5	2	3	6	2	1	2	2		
55	Jacques-Cartier.....	252	145	107	...	1	78	48	10	9	8	4	1	1	2	...		
56	Joliette.....	532	281	251	5	1	121	93	24	18	16	22	10	6	4	5		

TABLEAU VII.—Ages des Décédés.

5 to 9.		10 to 14.		15 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 and over.		Not given.		Nombre.
5 à 9.		10 à 14.		15 à 24.		25 à 34.		35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 et plus.		Non donnés.		
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	
23	13	5	3	25	23	16	21	20	15	24	16	23	15	24	16	25	22	1	
1	4	2	10	12	14	10	6	12	12	9	13	8	14	19	24	22	2	
2	3	1	9	12	2	14	11	12	12	8	7	15	22	15	27	20	3	
9	7	4	2	6	6	2	8	3	12	8	5	10	4	11	13	24	13	4	
7	11	5	7	12	10	8	12	9	13	10	7	9	7	18	8	21	19	5	
5	5	4	5	4	9	13	6	6	9	7	7	9	9	12	10	13	12	6	
6	4	2	4	10	7	7	8	4	4	4	3	10	4	12	8	28	18	7	
1	2	1	3	4	8	9	6	9	4	5	4	12	2	7	13	21	12	8	
6	2	2	6	16	15	9	16	9	9	11	7	8	9	9	11	16	15	9	
5	4	3	5	12	12	5	9	10	7	5	5	9	10	19	13	31	28	10	
10	6	1	6	16	13	6	10	4	10	14	2	6	7	13	9	12	10	11	
2	2	1	4	7	15	11	8	5	4	7	6	10	8	11	4	21	6	12	
8	15	4	14	11	11	20	10	18	9	10	13	13	17	15	28	23	13	
7	5	5	7	16	23	16	18	9	11	14	8	3	13	23	9	20	14	14	
4	4	1	2	16	11	10	16	8	12	7	9	12	10	11	11	20	14	15	
9	7	4	9	5	14	7	11	8	8	6	6	10	9	8	10	18	13	16	
47	39	24	33	76	72	113	92	76	44	69	59	65	46	83	52	66	57	1	4	17
3	6	1	2	13	12	5	5	5	5	5	5	7	7	7	8	6	12	15	18
7	2	3	1	8	11	5	14	8	8	7	7	8	2	12	7	20	22	19	
11	18	9	4	7	7	12	9	3	13	8	5	5	14	7	11	26	13	20	
11	3	8	8	10	9	7	13	12	10	11	8	10	7	16	6	13	16	21	
13	6	2	7	14	17	10	10	11	10	11	20	11	21	19	25	30	22	
5	5	7	7	6	9	15	13	8	10	7	8	15	6	19	14	26	19	23	
3	7	4	1	12	3	14	13	9	8	5	8	7	6	17	11	20	19	1	24
8	2	1	3	4	8	3	9	4	7	2	7	10	7	18	17	13	2	25	
1	1	1	1	11	3	7	7	11	8	9	9	9	12	10	17	17	13	26	
8	10	11	8	16	10	11	11	16	20	14	10	11	10	20	9	28	18	27	
5	2	2	2	10	7	8	11	15	7	7	8	8	10	5	12	17	20	28	
17	14	19	5	16	21	29	22	16	13	22	20	19	20	23	23	34	20	2	29
20	24	20	19	81	68	55	60	40	51	25	37	50	45	72	49	118	83	30	
7	6	9	5	18	14	19	13	11	10	8	13	13	13	14	10	25	27	31	
10	5	6	5	30	28	16	17	15	15	3	11	15	12	19	12	27	15	32	
12	13	5	9	33	26	20	30	14	26	14	13	22	20	39	27	66	40	33	
785	863	308	401	750	941	548	856	469	658	490	545	635	617	854	784	1310	1099	12	17	34
6	8	3	8	7	7	11	8	5	6	5	5	7	3	11	6	23	16	35	
16	9	7	9	15	4	13	5	10	1	6	10	8	13	14	31	13	36	
20	18	8	8	15	25	8	18	10	14	7	8	14	9	11	12	30	13	37	
9	6	4	7	6	7	4	10	9	8	5	5	6	2	12	5	17	8	38	
9	11	4	5	9	13	4	12	6	8	5	4	9	7	7	8	18	16	39	
15	20	4	11	10	22	3	13	6	6	2	11	10	10	18	11	26	14	40	
6	18	3	4	9	6	12	10	5	4	2	4	9	4	8	6	16	17	41	
5	4	2	3	7	10	7	6	2	4	2	2	5	5	12	5	21	10	42	
13	2	1	4	6	7	6	7	2	3	1	5	2	2	8	4	9	17	43	
19	17	5	8	19	30	8	20	16	11	8	14	13	13	14	15	27	20	2	44
9	5	5	3	8	5	9	5	6	5	3	8	11	5	1	6	15	11	45	
8	5	3	5	7	1	7	3	7	5	3	5	8	6	14	20	23	1	46
17	22	3	2	23	21	21	21	5	14	10	8	13	5	11	8	11	8	47	
6	8	6	12	15	10	12	5	8	7	9	13	8	16	24	15	48		
4	3	3	4	2	5	6	5	7	3	6	3	6	8	10	12	16	49		
14	16	4	7	13	16	8	8	5	8	4	6	6	6	15	8	24	9	50	
15	23	7	10	24	27	16	26	7	19	10	10	19	16	15	25	27	28	51	
9	12	3	10	22	17	10	14	12	9	11	11	6	10	18	9	16	12	52	
63	60	23	19	30	54	37	73	43	61	48	53	34	49	43	39	48	43	1	53
4	4	5	2	4	4	5	15	4	6	1	6	7	10	8	13	26	18	54	
4	5	2	2	11	5	4	11	4	3	2	7	8	8	8	13	10	55		
6	9	4	4	4	2	6	4	6	2	3	11	6	5	12	6	56		
13	12	4	6	17	16	6	17	8	14	9	8	11	6	17	10	21	21	57	

TABLE VII.—Ages of the Dead.

Number.	DISTRICTS.	Total Deaths. — Total Décès.	Sexes.		Still-born. — Morts-nés.		Under 1 year. — Au-dessous de 1 an.		1 year. — 1 an.		2 years. — 2 ans.		3 years. — 3 ans.		4 years. — 4 ans.			
			M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.		
			H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.
1	Kamouraska	329	177	152	12	6	54	37	16	12	7	10	6	4	4	1		
2	Laprairie	250	130	120			29	33	13	9	8	9	10	5	6	6		
3	L'Assomption	385	188	197			54	49	11	21	21	15	7	11	10	6		
4	Laval	198	100	98			50	36	12	6	4	4	1	5	1	2		
5	Lévis	538	289	249	5	1	115	74	18	10	15	8	6	6	6	6		
6	L'Islet	240	102	138			36	28	9	15	5	10	4	5	4	1		
7	Lotbinière	401	196	205	2		76	68	13	8	5	8	5	4	5	4		
8	Maskinongé	276	136	140		3	67	40	9	15	8	7	4	4		4		
9	Mégantic	546	266	280	1		98	78	21	25	16	23	13	10	9	11		
10	Missisquoi	227	114	113			30	18	3	7	6		5		1	5		
11	Montcalm	274	138	136	2	2	59	53	15	14	5	3	4		4	4		
12	Montmagny	306	160	146	3	2	54	35	13	10	9	6	5	6	5	1		
13	Montmorency	328	162	166	2	1	75	56	13	14	9	10	6	5	5	7		
14	Montreal	3,458	1,783	1,675	11	5	731	619	152	118	91	106	43	50	44	44		
15	Napierville	215	111	104			44	31	8	6	5	5	5	3	4			
16	Nicolet	592	321	271	3	2	136	74	26	25	18	22	16	8	10	8		
17	Ottawa, County—Comté.	1,022	519	473	4	1	202	169	38	33	28	34	23	21	29	19		
18	Pontiac	243	122	121			34	32	7	6	2	3	2	2				
19	Portneuf	614	315	299	2		118	91	29	22	22	16	15	10	10	4		
20	Quebec, City—Cité	1,791	872	919	2	2	321	340	60	56	60	46	25	32	19	25		
21	Quebec, County—Comté.	439	224	215	4	4	96	72	12	14	8	11	8	10	5	5		
22	Richelieu	369	182	187	1	1	60	58	17	15	6	12	6	4	2	1		
23	Richmond and Wolfe	525	292	233	2		122	73	19	20	12	22	9	8	4	3		
24	Rimouski	526	268	258			119	88	18	17	13	12	5	8	5	9		
25	Rouville	320	148	172			51	32	3	15	11	12	9	7	8	4		
26	St. Hyacinthe	469	240	229	3	1	100	69	11	13	9	7	8	5	5	11		
27	St. Jean	168	89	79		3	31	21	3	11	4	1	3	4	3	2		
28	St. Maurice	238	125	113			53	48	9	9	7	3	1	5	1	3		
29	Shefford	335	170	165		1	58	41	9	11	8	3	3	8	3	1		
30	Sherbrooke	275	149	126		1	71	30	10	11	6	7	3	7	1	2		
31	Soulanges	175	86	80			29	28	2	6	4	2	1	2	2	2		
32	Stanstead	263	135	128	1		36	15	11	8	4	5	5	3	5	3		
33	Témiscouata	410	212	198	2	1	83	61	12	13	10	15	9	5	4	7		
34	Terrebonne	447	247	200	3	2	132	83	15	10	6	13	5	5	8	7		
35	Trois-Rivières	201	94	107			31	33	14	10	3	6	2	6	1	2		
36	Vaudreuil	209	114	95	2	3	36	31	6	6	12	5	6	2	10	6		
37	Verchères	301	157	144	2		65	47	14	7	7	3	4	6	2	2		
38	Yamaska	297	146	151			60	49	9	8	5	3	5	5		1		
	The Territories	489	278	211	2	5	100	67	12	16	17	6	10	2	7	6		
39	Alberta	117	67	50	1	1	21	18	2	1	3	1	2		2	1		
40	Assiniboia, East—Est.	174	96	78		2	40	25	5	9			3		1	1		
41	Assiniboia, West—Ouest.	83	49	34	1	1	17	12	1	3	2	1	3	1	2	2		
42	Saskatchewan	115	66	49		1	22	12	4	3	3	4	2	1	2	2		
	*Unorganized Territories																	

* No returns—Pas de retours.

TABLEAU VII.—Ages des Décédés.

5 to 9.		10 to 14.		15 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 and over.		Not given.		Nombre.
5 à 9.		10 à 14.		15 à 24.		25 à 34.		35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 et plus.		Non donnés.		
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	
13	11	5	5	10	9	8	13	5	6	6	9	11	13	15	8	16	14	1	...	1
4	7	1	1	7	6	6	9	6	5	3	2	4	7	10	9	23	12	2
18	24	8	1	3	9	5	9	1	10	10	3	5	15	10	8	25	16	3
2	5	1	1	8	4	4	8	...	6	2	3	1	6	8	3	5	9	1	...	4
18	25	12	13	9	19	13	10	5	12	11	8	16	13	21	22	24	20	1	...	5
4	12	1	3	8	12	3	6	3	7	5	5	...	11	9	7	11	16	6
10	17	3	5	17	19	6	15	8	4	6	10	6	10	12	13	24	20	7
13	12	1	5	6	12	3	8	1	6	5	9	5	4	4	7	10	7	8
16	28	17	9	12	28	7	17	7	9	7	7	10	8	12	12	21	15	9
3	3	2	7	7	14	5	10	3	9	5	9	11	8	17	11	16	12	10
3	5	...	4	10	14	2	5	4	4	5	5	6	4	11	6	10	15	11
12	7	4	4	12	10	8	13	...	5	7	7	8	12	9	14	14	16	12
7	11	4	6	5	11	2	5	2	6	2	2	5	9	11	10	16	15	13
73	77	35	33	90	103	84	98	75	78	90	77	91	60	95	112	89	99	14
5	5	3	2	4	12	3	6	7	7	3	2	3	4	7	12	10	9	15
17	8	5	4	14	15	11	15	6	18	2	11	8	13	25	18	28	32	16
37	37	22	16	28	22	20	22	13	25	17	11	30	14	18	18	53	32	17
3	5	6	5	13	16	6	16	7	7	3	6	5	6	15	7	19	10	18
26	21	5	15	11	24	8	18	9	20	16	8	10	17	20	13	22	20	19
60	53	11	24	42	48	38	52	41	41	37	38	41	35	52	52	63	75	2	2	20
14	9	6	9	4	6	4	9	5	6	8	13	7	15	20	17	27	19	21
5	11	4	2	13	10	6	14	6	7	6	11	8	11	15	13	28	18	22
19	17	10	9	27	17	8	13	9	9	2	13	10	14	12	17	17	18	23
12	13	8	9	14	23	4	19	10	12	11	8	12	9	15	14	22	17	24
14	30	1	6	7	12	8	2	2	8	4	9	6	10	12	10	12	15	25
5	15	5	12	12	14	11	12	2	10	10	11	6	13	16	15	40	22	26
8	6	...	1	4	1	6	5	5	4	2	6	7	2	7	4	6	11	27
6	6	1	4	8	2	7	7	4	4	2	4	6	2	5	4	15	12	28
8	10	4	5	11	16	7	17	5	8	5	11	12	9	12	10	25	15	29
12	7	3	6	5	7	11	7	4	4	7	4	6	8	5	9	5	8	30
6	7	4	4	3	7	4	2	4	6	4	4	3	3	10	4	10	12	31
8	14	3	1	7	19	8	7	4	7	5	6	7	8	16	12	16	20	32
11	13	6	10	8	12	11	8	6	11	4	4	13	10	15	14	20	15	33
7	14	5	5	12	16	7	8	6	7	8	5	10	7	7	7	19	13	34
5	7	2	3	3	4	3	7	6	5	3	3	4	6	4	4	13	11	35
6	11	3	4	2	5	5	5	1	7	5	3	5	2	9	1	7	7	1	...	36
9	4	...	7	9	15	5	11	7	7	4	4	4	9	8	6	18	16	1	...	37
6	9	4	2	11	13	4	10	3	10	4	7	4	3	6	9	24	22	1	...	38
19	23	11	5	25	24	22	20	17	11	12	12	16	10	6	8	4	1	39
3	5	3	3	5	5	9	5	4	2	4	3	7	2	2	4	40
5	6	3	...	6	9	6	8	4	5	5	6	4	5	3	4	2	41
3	3	3	...	5	5	3	2	5	1	1	2	2	1	1	1	1	1	42
8	9	2	2	9	5	4	5	4	3	2	1	3	2	1	42

TABLE VIII.

Deaths by Sexes and Months of the Deaths.

TABLEAU VIII.

Morts par sexes et par mois de décès.

TABLE VIII.—Deaths by Sexes, and months of the Deaths.

Number.	DISTRICTS.	Total Popula- tion.	Total Deaths	Sexes.				January.		February.		March.		April.	
				M.		F.		Janvier.		Février.		Mars.		Avril.	
				M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
				H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.
	CANADA	4,833,230	68,297	35843	32454	3225	2085	3230	2091	3919	3502	3210	2961		
	British Columbia	98,173	1,381	805	576	64	68	81	53	130	90	81	36		
1	Cariboo.....	5,519	158	91	67	7	8	6	6	11	5	8	6		
2	New Westminster.....	42,226	260	164	96	9	6	19	9	27	15	15	10		
3	Vancouver.....	18,229	437	235	202	20	25	24	21	48	39	21	13		
4	Victoria.....	18,538	222	152	70	11	7	15	4	17	5	25	4		
5	Yale.....	13,661	304	163	141	17	22	17	13	27	26	12	3		
	Manitoba	152,566	1,610	854	756	102	91	88	75	87	85	58	80		
6	Lisgar.....	22,103	281	163	118	19	12	15	14	17	14	13	17		
7	Marquette.....	36,069	306	156	150	18	18	12	13	20	20	12	13		
8	Provencher.....	15,469	266	137	129	11	17	18	15	11	15	10	11		
9	Selkirk.....	53,226	455	247	208	38	24	23	20	24	23	19	31		
10	Winnipeg, City—Cité.....	25,639	302	151	151	16	20	20	13	15	13	4	8		
	New Brunswick	321,263	4,317	2,300	2,017	199	164	205	175	246	243	219	201		
11	Albert.....	10,971	162	75	87	3	9	9	15	4	10	4	5		
12	Carleton.....	22,529	276	140	136	9	6	13	11	15	18	15	13		
13	Charlotte.....	23,752	340	184	156	17	16	12	11	27	24	15	11		
14	Gloucester.....	24,897	276	137	139	10	5	10	14	14	22	12	15		
15	Kent.....	23,845	350	182	168	7	13	24	15	19	16	17	25		
16	King's.....	23,087	338	171	167	15	8	17	10	22	19	12	21		
17	Northumberland.....	25,713	306	170	135	28	15	11	8	19	14	13	16		
18	Queen's.....	12,152	138	81	57	11	4	7	6	9	8	12	6		
19	Restigouche.....	8,308	62	36	26	3	2	2	2	5	3	3	3		
20	St. John, City—Cité.....	24,184	462	203	199	13	18	18	15	24	31	17	16		
21	St. John, County—Comté.....	25,390	377	214	163	24	19	15	13	20	21	22	18		
22	Sunbury.....	5,764	95	53	42	11	4	4	8	4	2	2	2		
23	Victoria.....	18,217	290	171	119	13	6	18	11	10	9	30	15		
24	Westmoreland.....	41,477	568	285	273	17	26	23	26	27	26	30	23		
25	York.....	30,979	348	198	150	18	13	22	9	27	20	15	12		
	Nova Scotia	450,396	6,502	3,432	3,160	309	249	410	311	380	344	277	280		
26	Annapolis.....	10,350	249	118	125	11	9	16	15	19	21	12	13		
27	Antigonish.....	16,114	231	121	110	9	16	11	7	13	12	16	8		
28	Cape Breton.....	34,244	448	237	211	17	12	32	19	37	34	16	21		
29	Colchester.....	27,160	387	196	191	20	14	13	15	29	21	19	10		
30	Cumberland.....	34,529	475	307	168	25	11	130	22	24	18	10	14		
31	Digby.....	19,897	264	135	129	12	13	13	21	16	16	13	5		
32	Guyborough.....	17,195	243	123	120	11	9	14	18	14	12	16	10		
33	Halifax, City—Cité.....	38,495	853	437	416	41	26	25	31	31	43	25	34		
34	Halifax, County—Comté.....	32,863	560	284	276	27	24	19	26	28	21	30	19		
35	Hants.....	22,052	323	173	150	19	14	10	11	16	15	15	14		
36	Inverness.....	25,779	386	191	195	20	15	14	22	16	16	21	28		
37	King's.....	22,489	250	103	147	9	9	9	9	11	16	6	16		
38	Lunenburg.....	31,075	362	198	164	15	15	15	16	28	21	18	18		
39	Pictou.....	34,541	482	241	241	25	17	36	25	21	29	17	27		
40	Queen's.....	10,610	182	98	84	14	8	6	7	9	12	7	4		
41	Richmond.....	14,390	246	125	121	8	11	15	17	17	9	9	12		
42	Shelburne.....	14,956	198	94	104	12	8	10	11	13	13	7	4		
43	Victoria.....	12,432	155	86	69	4	9	5	6	9	5	10	7		
44	Yarmouth.....	22,216	304	165	139	10	9	17	13	29	10	10	16		

TABLEAU VIII.—Morts par Sexes, et mois de Décès.

May.		June.		July.		August.		Septem-ber.		October.		Novem-ber.		Decem-ber.		Months Omitted.		Nombre.
—		—		—		—		—		—		—		—		—		
Mai.		Juin.		Juillet.		Août.		Septem-ber.		Octobre.		Novem-ber.		Décem-ber.		Mois omis.		
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	
2907	2684	2535	2372	2820	2622	3020	2666	2736	2403	2674	2298	2447	2146	2848	2602	263	222	
55	27	44	23	42	47	65	38	50	39	46	49	45	33	73	41	29	32	
7	3	4	1	3	4	6	10	7	2	8	3	1	1	5	5	16	13	1
9	4	12	4	13	5	11	5	10	9	11	8	11	5	10	6	7	10	2
13	5	10	5	12	15	16	11	18	16	9	24	15	13	27	15	2	3
12	7	10	3	6	6	20	8	7	8	10	9	6	5	12	4	1	4
14	8	8	10	8	17	12	4	8	4	8	5	12	9	17	11	3	5
51	58	63	52	68	47	61	64	65	52	71	51	56	49	74	48	7	4	
12	7	12	8	8	8	14	8	9	12	15	7	13	7	16	4	6
8	13	11	18	16	8	12	8	10	8	15	8	6	8	14	13	2	7
10	16	10	6	7	7	13	13	16	5	11	9	11	7	9	8	7
12	11	22	8	23	13	11	17	19	17	16	14	18	11	19	17	3	8
9	11	8	12	14	11	11	18	14	10	14	13	8	16	16	6	2	10
194	149	161	131	145	143	182	156	158	156	178	156	190	142	212	194	11	7	
8	5	6	4	3	10	5	4	7	7	6	4	6	6	14	7	11
12	8	16	6	10	12	12	7	9	12	5	14	11	9	10	17	12
12	8	9	12	11	13	18	12	13	9	11	13	15	9	24	18	13
10	6	12	13	11	7	13	9	11	8	12	14	8	8	13	18	14
17	9	18	19	9	5	20	15	13	15	12	12	13	13	13	20	15
17	11	10	16	15	16	14	9	8	18	14	11	19	10	8	18	16
18	15	12	10	7	15	11	9	14	11	12	8	9	10	16	3	17
7	7	4	4	5	2	3	3	2	4	2	2	12	7	6	4	1	18
3	1	2	2	5	2	1	1	3	1	3	3	2	3	2	3	2	19
19	12	7	7	12	9	20	25	16	14	17	20	26	18	13	14	1	20
16	7	11	6	12	13	21	9	11	13	16	12	22	14	24	18	21
1	3	8	2	3	1	4	4	4	3	5	6	5	1	2	6	22
14	18	13	8	8	11	9	5	13	12	14	7	6	6	22	10	1	23
23	29	22	23	17	18	17	31	24	14	32	16	24	16	29	23	24
17	10	12	8	17	9	14	13	10	15	17	14	12	12	16	15	1	25
308	266	230	255	211	214	231	211	233	239	274	271	254	234	308	276	7	10	
12	5	3	4	6	10	6	9	4	12	13	11	8	5	8	10	26
6	8	4	9	6	9	8	5	5	12	9	15	11	7	10	14	27
22	16	15	17	13	15	15	11	13	12	16	13	16	20	25	21	28
16	20	10	18	9	16	13	15	7	11	19	19	22	10	19	21	29
25	19	13	19	9	10	12	9	8	14	25	11	11	9	15	12	30
9	12	8	11	9	7	12	4	12	7	11	14	7	9	13	40	31
9	11	7	6	9	9	7	5	12	7	7	10	10	12	7	11	32
46	35	43	42	34	28	44	33	41	41	32	37	34	34	41	32	33
20	14	22	26	17	14	19	17	24	22	26	28	20	30	32	33	34
14	17	10	16	15	9	13	14	16	7	14	11	13	12	18	10	35
15	11	11	8	17	17	12	14	18	21	20	17	14	11	12	15	36
10	14	7	12	7	7	6	8	12	13	9	10	12	13	5	20	37
22	8	12	8	12	11	17	14	10	10	14	15	9	8	24	17	38
23	16	17	13	12	10	10	22	16	19	16	25	20	19	25	17	39
4	10	6	7	6	6	7	7	6	9	11	7	10	3	12	6	40
13	12	7	8	6	7	8	10	6	8	7	11	13	10	15	5	1	41
7	9	8	9	6	10	8	9	4	2	6	11	7	8	6	10	42
12	10	9	6	7	7	4	2	3	4	5	2	9	3	9	8	43
23	19	18	16	11	12	10	5	9	11	8	8	12	8	8	12	44

TABLE VIII.—Deaths by Sexes, and months of the Deaths.

Number.	DISTRICTS.	Total Popula- tion.	Total Deaths	Sexes.		January.		February.		March.		April.	
				M.	F.	—		—		—		—	
						Janvier.		Février.		Mars.		Avril.	
						M.	F.	M.	F.	M.	F.	M.	F.
				H.	F.	H.	F.	H.	F.	H.	F.	H.	F.
	Ontario	2,114,321	24,211	12848	11363	1218	1128	1200	1107	1495	1299	1146	1072
1	Addington	24,151	246	122	124	13	20	14	15	12	9	10	7
2	Algoma	41,856	495	282	213	29	20	26	19	29	22	24	16
3	Bothwell	25,593	270	136	134	18	15	10	17	19	15	12	9
4	Brant, North—Nord	16,993	183	92	91	9	12	7	12	13	10	9	9
5	Brant, South—Sud	23,359	317	151	166	13	18	15	18	16	16	17	12
6	Brockville	15,853	200	97	103	8	14	9	12	10	12	11	11
7	Bruce, East—Est.	21,355	185	94	91	5	10	10	10	12	10	9	9
8	Bruce, North—Nord	22,530	247	127	120	10	10	16	18	15	15	14	10
9	Bruce, West—Ouest	20,718	161	94	67	8	6	3	7	8	8	11	3
10	Cardwell	15,382	164	90	74	8	6	8	7	9	10	4	5
11	Carleton	21,746	235	124	111	13	7	15	9	12	9	10	12
12	Cornwall and Stormont	27,156	343	162	181	16	14	10	14	16	19	16	17
13	Dundas	20,132	241	114	127	7	14	10	12	10	15	12	9
14	Durham, East—Est	17,053	191	112	79	17	7	9	11	12	7	8	8
15	Durham, West—Ouest	15,374	189	109	80	8	8	10	14	15	7	8	10
16	Elgin, East—Est	26,724	285	147	138	13	19	12	16	16	16	18	14
17	Elgin, West—Ouest	23,925	244	135	109	14	14	10	8	20	11	13	10
18	Essex, North—Nord	31,523	420	198	222	17	21	25	20	22	36	18	18
19	Essex, South—Sud	24,022	263	139	124	13	12	18	12	18	9	7	21
20	Frontenac	13,445	206	125	81	13	4	11	8	20	13	8	8
21	Glengarry	22,447	315	158	157	15	19	21	20	26	24	12	11
22	Grenville, South—Sud	12,929	153	80	73	6	9	9	6	7	5	11	7
23	Grey, East—Est	26,225	282	155	127	18	15	25	17	15	14	17	16
24	Grey, North—Nord	26,341	232	127	105	9	7	13	10	19	10	11	12
25	Grey, South—Sud	23,672	223	129	94	15	7	15	14	10	5	9	7
26	Haldimand	16,307	165	94	71	13	8	12	6	17	15	6	7
27	Halton	21,982	281	145	136	16	10	15	9	15	19	8	12
28	Hamilton, City—Cité	47,245	649	338	311	25	27	28	32	41	29	30	25
29	Hastings, East—Est	18,050	234	118	116	7	15	15	14	11	9	15	13
30	Hastings, North—Nord	22,213	209	138	76	17	9	7	6	10	14	16	7
31	Hastings, West—Ouest	18,964	185	97	88	8	8	5	9	16	11	7
32	Huron, East—Est	18,968	155	91	64	10	6	7	9	17	4	6	3
33	Huron, South—Sud	19,184	174	101	73	8	8	9	11	10	4	12	7
34	Huron, West—Ouest	20,021	192	106	86	7	10	5	10	12	8	14	4
35	Kent	31,434	353	190	163	20	12	26	21	29	14	18	19
36	Kingston, City—Cité	19,263	279	139	140	16	11	7	11	18	15	11	17
37	Lambton, East—Est	24,269	255	136	119	10	12	15	9	16	18	11	14
38	Lambton, West—Ouest	23,446	231	121	110	11	9	8	9	13	17	13	7
39	Lanark, North—Nord	19,260	167	75	92	6	8	7	8	8	13	8	13
40	Lanark, South—Sud	19,862	211	116	95	12	9	8	11	14	13	12	9
41	Leeds & Grenville, N.—Nord	13,521	146	81	65	8	4	3	4	10	9	8	8
42	Leeds, South—Sud	22,449	277	150	127	9	11	16	9	19	16	18	11
43	Lennox	14,900	143	69	74	6	10	5	7	11	15	7	4
44	Lincoln and Niagara	21,806	233	128	105	16	7	16	9	9	13	16	6
45	London, City—Cité	22,281	298	155	143	16	16	15	18	22	19	18	13
46	Middlesex, East—Est	25,569	276	133	143	14	16	13	14	19	18	8	7
47	Middlesex, North—Nord	19,090	204	99	105	11	11	9	11	12	8	9	6
48	Middlesex, South—Sud	18,806	223	112	111	16	11	12	10	12	12	11	10
49	Middlesex, West—Ouest	17,288	181	93	88	10	8	8	6	11	11	6	9
50	Monck	15,315	173	82	93	8	9	6	9	15	9	3	12
51	Muskoka and Parry Sound	26,515	273	155	118	16	8	16	8	19	13	15	14
52	Nipissing	13,020	163	95	68	8	15	8	5	10	8	13	3
53	Norfolk, North—Nord	19,400	199	89	110	7	12	9	11	13	8	7	14
54	Norfolk, South—Sud	17,786	147	84	63	7	5	7	4	9	7	7	7
55	Northumberland, East—Est	21,995	293	172	121	19	10	22	10	26	12	15	16
56	Northumberland, West—Ouest	14,947	180	94	86	9	7	10	8	9	10	9	10
57	Ontario, North—Nord	21,385	234	116	118	17	15	10	8	9	11	10	7
58	Ontario, South—Sud	18,371	188	96	92	11	10	7	7	4	13	8	14

TABLEAU VIII.—Morts par Sexes, et mois de Décès.

May.		June.		July.		August.		September.		October.		November.		December.		Months Omitted.		Nombres.	
—		—		—		—		—		—		—		—		—			
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.		
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.		
1004	892	846	741	928	787	1010	922	1045	872	968	797	897	741	1011	937	80	68		
9	7	9	12	9	10	9	8	8	12	10	6	10	9	8	9	1	1	
26	12	15	14	20	14	21	20	18	9	22	16	26	25	19	24	7	2	
7	11	9	7	10	9	4	12	18	9	11	9	9	7	8	14	1	3	
8	4	5	2	7	3	10	4	8	8	4	8	6	7	5	10	1	4	
15	15	12	14	11	8	14	24	7	13	8	8	14	8	9	12	5		
12	6	7	5	6	4	11	8	3	6	5	6	11	9	7	1	6	
8	6	9	10	6	8	7	9	7	8	7	2	6	5	6	4	2	7	
13	8	6	9	4	3	13	10	7	9	13	5	5	4	10	12	1	8	
8	10	8	7	9	6	10	3	4	3	12	4	5	3	8	7	9		
3	8	8	8	9	8	9	3	7	8	4	1	7	6	14	3	10		
7	11	11	8	6	11	8	8	10	8	12	11	8	9	12	8	11		
8	16	12	6	16	9	20	22	12	16	18	18	5	18	12	12	1	12	
8	16	7	4	8	9	11	7	4	12	10	9	17	11	10	9	13		
15	5	5	7	7	8	3	3	13	7	8	8	3	3	11	5	1	14	
12	6	7	5	8	4	8	4	12	6	9	9	6	2	6	2	15		
14	8	8	4	10	10	11	7	14	8	14	14	11	7	5	15	1	16	
9	11	13	12	9	6	14	7	10	8	11	7	5	5	7	8	17		
15	13	15	11	12	20	17	24	16	18	6	14	17	11	18	16	18		
10	12	15	8	8	8	15	8	16	12	7	7	8	1	11	5	19		
15	8	7	4	7	6	3	6	10	10	12	5	7	2	10	7	2	20	
15	8	8	12	7	11	11	9	5	11	13	12	10	10	13	8	2	21	
7	7	5	6	4	7	8	8	10	6	3	5	1	4	5	7	22		
7	7	12	9	6	6	13	11	10	6	12	12	8	8	10	6	2	23	
12	9	7	7	8	9	12	6	12	9	8	11	4	7	11	8	1	24	
12	8	8	7	9	6	15	11	6	7	6	9	14	4	10	9	25		
7	4	7	4	2	6	7	7	5	3	8	5	7	2	4	4	26		
15	9	10	10	8	8	9	9	11	14	10	10	15	9	13	15	27		
28	32	31	23	32	23	32	32	32	27	15	19	19	23	22	20	2	1	
8	11	10	4	9	8	8	8	15	9	6	9	8	14	6	2	29		
11	7	9	3	7	5	10	3	13	4	11	4	8	3	14	11	30		
6	3	4	6	13	5	11	5	13	7	8	7	6	8	7	10	1	31	
5	6	4	3	6	8	6	6	6	6	11	5	3	8	9	32		
9	4	10	7	5	4	2	5	5	7	7	7	12	2	11	5	1	33	
13	6	8	8	6	8	8	8	7	4	8	9	11	6	7	4	34		
15	14	11	8	13	12	13	16	15	10	8	11	13	12	9	14	35		
12	11	6	6	10	9	11	12	8	9	11	12	12	9	17	16	2		
9	9	8	9	4	5	11	9	13	6	7	9	4	19	10	4	7	
14	6	4	10	6	6	7	7	11	16	12	8	3	11	13	38			
6	7	3	4	7	4	6	5	5	6	8	4	4	8	6	12	1	39	
7	5	9	9	10	3	13	6	12	8	5	4	5	7	8	40			
4	4	11	9	3	5	7	6	5	6	2	8	2	7	5	41			
13	8	4	7	9	12	10	7	20	15	13	12	12	8	6	11	1	42	
7	5	4	4	4	6	2	2	4	3	8	4	5	4	5	10	1	43	
10	2	4	10	7	7	14	10	8	13	13	7	11	11	4	9	1	44
11	14	6	10	6	7	9	11	12	6	12	5	16	12	12	12	45		
8	6	6	12	12	15	10	8	14	12	5	12	10	11	14	12	46		
6	15	5	11	7	6	8	8	9	10	8	9	5	4	10	6	47		
7	12	8	5	7	8	6	11	12	6	5	9	8	8	8	8	1	48
3	6	5	4	8	8	9	9	6	6	11	12	4	8	4	5	7	49	
6	8	5	7	7	3	8	5	4	12	8	7	10	5	5	7	50		
11	10	12	7	12	10	15	13	6	8	12	12	9	4	12	11	51		
15	5	4	3	7	10	8	3	1	3	5	2	7	6	8	5	1	52	
7	7	3	7	8	2	4	11	11	15	5	6	8	8	7	9	53		
7	9	6	4	6	5	6	5	10	4	6	2	4	6	9	5	54		
13	6	14	7	3	6	8	12	16	15	9	9	13	8	13	10	1	55	
6	5	8	3	7	10	7	7	9	9	4	6	5	6	10	7	1	56	
5	8	5	13	9	10	8	7	12	11	12	11	8	10	10	7	1	57	
7	10	9	3	4	3	12	5	6	9	8	2	5	8	15	7	1	58

TABLE VIII.—Deaths by Sexes, and months of the Deaths.

Number.	DISTRICTS.	Total Population.	Total Deaths.	Sexes.		January.		February.		March.		April.	
						—		—		—		—	
						Janvier.		Février.		Mars.		Avril.	
				Population Totale.		M.	F.	M.	F.	M.	F.	M.	F.
				H.	F.	H.	F.	H.	F.	H.	F.	H.	F.
1	Ontario, West—Ouest	18,792	189	90	99	5	13	7	5	11	13	3	10
2	Ottawa, City—Cité	37,269	686	379	307	39	42	28	28	35	29	28	23
3	Oxford, North—Nord	26,131	270	134	136	12	10	11	12	16	16	12	12
4	Oxford, South—Sud	22,421	255	125	130	15	12	13	14	11	19	17	14
5	Peel	15,466	207	113	94	19	5	8	8	15	11	11	14
6	Perth, North—Nord	26,907	270	137	133	17	17	12	10	22	16	12	12
7	Perth, South—Sud	19,400	187	97	90	9	7	9	7	15	14	10	9
8	Peterborough, East—Est	21,919	227	130	97	12	11	15	17	8	8	11	13
9	Peterborough, West—Ouest	15,908	177	101	76	8	11	10	2	17	10	5	4
10	Prescott	24,173	377	202	175	15	14	20	14	27	17	16	20
11	Prince Edward	18,889	232	122	110	13	9	11	13	7	14	10	12
12	Renfrew, North—Nord	23,005	265	146	119	14	16	11	15	14	9	15	12
13	Renfrew, South—Sud	23,971	226	122	104	15	7	17	14	18	12	9	5
14	Russell	31,613	448	238	210	16	20	23	18	23	24	21	17
15	Simcoe, East—Est	35,801	348	184	164	21	21	12	9	22	20	25	25
16	Simcoe, North—Nord	28,263	255	131	124	8	12	24	23	13	12	12	10
17	Simcoe, South—Sud	20,824	220	106	114	10	12	7	9	28	17	6	8
18	Toronto, City—Cité	144,028	1,833	1,034	799	89	68	79	60	100	82	91	80
19	Victoria, North—Nord	16,849	172	85	87	14	13	9	12	13	6	5	5
20	Victoria, South—Sud	20,455	230	125	105	10	9	14	17	18	10	7	10
21	Waterloo, North—Nord	25,325	304	154	150	19	16	17	18	21	17	10	10
22	Waterloo, South—Sud	25,139	265	145	120	14	11	13	14	20	15	19	12
23	Welland	25,132	323	168	155	13	11	13	16	17	23	14	19
24	Wellington, Centre	23,387	272	150	122	10	10	12	6	12	12	18	14
25	Wellington, North—Nord	24,956	219	136	113	12	13	22	15	18	15	7	10
26	Wellington, South—Sud	24,373	290	149	141	15	17	19	16	14	12	9	12
27	Wentworth, North—Nord	14,591	187	93	94	7	9	6	9	10	23	9	4
28	Wentworth, South—Sud	16,770	194	102	92	4	3	6	7	12	12	6	18
29	York, East—Est	35,148	415	227	188	18	21	14	18	25	20	20	21
30	York, North—Nord	20,284	210	105	105	11	7	11	3	12	16	6	11
31	York, West—Ouest	41,857	565	316	249	34	26	27	23	41	28	29	20
Prince Edward Island		109,078	1,348	739	609	73	54	65	62	79	75	70	64
32	King's	26,633	328	175	153	12	6	12	14	10	20	17	20
33	Prince	36,470	408	232	176	21	18	27	21	25	26	25	25
34	Queen's	45,975	612	332	280	40	30	26	27	44	29	28	19
Quebec		1,488,535	28,342	14,585	13,757	1,236	1,211	1,157	1,178	1,461	1,339	1,331	1,208
35	Argenteuil	15,158	215	110	105	9	13	9	8	11	9	13	11
36	Bagot	21,695	373	195	178	18	18	15	13	17	17	20	13
37	Beauce	37,222	637	345	292	32	28	19	25	44	32	33	26
38	Beauharnois	16,662	309	178	131	17	10	16	17	21	9	20	11
39	Bellechasse	18,368	305	153	152	15	18	13	18	16	15	16	9
40	Berthier	19,836	494	242	252	23	29	16	25	31	24	31	30
41	Bonaventure	20,835	245	121	124	10	16	9	15	17	9	11	10
42	Brome	14,709	155	83	72	6	8	12	2	9	8	9	9
43	Chambly	11,704	207	90	108	6	8	8	13	12	9	11	13
44	Champlain	20,267	698	308	300	26	26	22	16	21	34	30	33
45	Charlevoix	19,038	269	140	129	15	16	7	5	21	7	10	14
46	Châteauguay	13,864	228	101	127	7	15	14	12	10	20	13	14
47	Chicoutimi and Saguenay	38,281	539	299	240	30	19	14	22	26	25	29	26
48	Compton	22,779	308	152	156	15	17	14	22	19	12	14	10
49	Deux-Montagnes	15,027	258	147	111	20	6	9	9	9	12	16	9
50	Dorchester	19,017	346	188	158	20	19	20	20	20	17	20	19
51	Drummond and Arthabaska	43,923	776	389	387	34	28	41	33	41	44	57	41
52	Gaspé	26,875	376	202	174	16	20	20	15	15	16	15	12
53	Hochelega	80,908	2,199	1,126	1,073	97	87	100	76	94	88	111	72

TABLEAU VIII.—Morts par Sexes, et mois de Décès.

May.		Juna.		July.		August.		Septem-ber.		October.		Novem-ber.		Decem-ber.		Months Omitted.		Nombre.
—		—		—		—		—		—		—		—		—		
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
6	4	6	14	11	5	6	9	7	8	10	7	7	7	8	4	3	1	1
32	22	30	25	40	29	31	22	34	32	23	17	28	19	24	19	1	2	2
7	13	10	8	11	7	12	16	15	8	10	10	11	12	7	12		3	3
7	14	12	8	9	3	7	4	6	10	8	10	5	9	14	11	1	2	4
6	12	6	1	9	5	7	7	8	10	8	7	11	12	5	2		5	5
2	6	11	12	7	6	10	12	10	10	12	14	8	8	12			6	6
5	10	7	5	7	6	7	6	8	4	7	11	3	2	10	9		7	7
9	12	8	3	7	4	14	4	11	7	14	5	9	9	12	4		8	8
13	6	2	5	12	6	7	7	4	2	11	8	6	10	6	5		9	9
20	11	16	16	10	12	21	14	14	8	15	17	13	13	14	19	1	10	10
12	9	13	10	6	6	10	9	15	8	15	8	5	5	5	5		11	11
12	7	9	6	16	11	10	12	11	9	13	6	8	5	11	11	2	12	12
8	7	7	7	6	7	8	8	10	9	7	13	12	5	5	10		13	13
12	18	21	14	25	22	19	16	13	20	21	14	14	12	30	13		2	14
16	12	9	15	9	12	13	11	16	13	16	8	11	3	19	15		15	15
10	8	9	7	9	9	7	8	13	3	9	11	9	10	6	9	2	2	16
3	7	7	5	6	10	7	7	14	10	8	8	4	11	6	10		17	17
82	55	64	40	87	61	92	87	88	70	83	63	60	51	98	69	21	13	18
5	8	9	2	2	6	5	5	5	9	1	9	7	7	5	8	1	19	19
14	9	4	10	16	7	6	12	7	4	11	3	13	6	5	8		20	20
11	10	7	10	7	8	11	12	11	6	10	10	16	9	14	23		21	21
13	17	8	9	9	7	7	8	16	8	5	10	9	4	12	5		22	22
11	18	10	7	16	6	14	11	14	10	15	9	18	11	12	11	1	3	23
18	10	13	5	13	10	13	4	12	10	10	14	8	11	11	15		1	24
6	5	8	5	7	10	17	8	7	7	11	4	4	8	11	12	2	1	25
13	15	5	8	12	10	15	7	16	12	10	10	5	8	15	14	1	26	26
11	8	5	6	6	2	3	13	3	7	4	4	7	13	16			27	27
7	8	5	9	13	12	5	9	12	2	12	4	12	4	8	4		28	28
19	15	18	12	21	12	16	21	25	17	14	7	20	6	13	15	4	3	29
10	8	10	7	5	5	9	14	9	6	11	5	5	15	6	8		30	30
18	18	18	16	19	17	20	27	26	18	18	15	25	20	30	21	2	31	31
57	51	51	34	44	41	43	57	54	33	76	44	47	41	79	51	1	2	
13	15	18	7	16	15	10	10	13	11	23	11	11	13	20	10		1	32
20	18	10	9	8	4	16	13	21	7	24	12	12	9	23	13		1	33
24	18	23	18	20	22	17	34	20	15	29	21	24	19	36	28	1	34	34
1211	1223	1120	1119	1374	1331	1406	1203	1109	1001	1033	916	948	896	1078	1042	112	90	
14	8	9	6	7	8	9	6	11	9	8	11	7	6	3	10		35	35
15	12	15	9	15	15	24	21	16	19	12	17	11	5	11	16	6	3	36
34	24	30	20	33	26	33	30	21	19	23	22	14	15	23	19	6	6	37
15	14	20	17	25	17	15	11	10	2	5	9	7	4	7	10		38	38
11	11	4	17	10	11	15	10	17	9	11	9	10	7	10	15	5	3	39
22	29	17	10	21	19	15	18	14	13	19	15	12	17	19	20	2	3	40
10	10	7	6	7	8	9	7	10	1	12	11	7	11	12	20		41	41
3	2	6	9	5	1	6	8	5	5	10	10	3	7	7	3		42	42
5	9	5	10	7	12	11	7	8	8	12	4	6	8	8	3		43	43
26	39	26	23	17	18	32	20	23	20	38	18	18	25	25	26	4	2	44
15	8	7	8	16	13	13	9	13	14	11	11	11	11	10	7		1	45
13	10	10	5	3	8	11	10	5	8	5	6	2	11	8	8		46	46
25	24	14	13	25	19	33	24	30	23	21	10	25	17	27	18		47	47
3	16	18	8	9	16	6	10	12	12	19	11	13	11	9	9	1	2	48
10	9	8	11	15	13	19	9	9	6	12	7	10	5	9	15	1	49	49
14	13	17	5	19	13	10	12	12	12	15	5	8	5	13	17		1	50
40	33	25	37	33	32	31	28	28	27	16	27	23	22	19	35	1	51	51
15	19	12	15	17	13	20	15	16	6	14	17	16	14	24	11	2	52	52
92	165	103	97	126	122	103	85	80	72	67	73	79	70	65	66		53	53

TABLE VIII.—Deaths by Sexes, and months of the Deaths.

Number.	DISTRICTS.	Total Population.	Total Deaths.	Sexes.		January.		February.		March.		April.	
				M.	F.	Janvier.		Février.		Mars.		Avril.	
						M.	F.	M.	F.	M.	F.	M.	F.
1	Huntingdon	14,385	209	101	108	8	8	9	12	8	10	10	8
2	Iberville	11,893	184	97	87	9	8	3	14	7	9	12	13
3	Jacques-Cartier	13,832	253	145	108	13	6	11	9	17	13	11	12
4	Joliette	22,921	538	286	252	21	12	25	20	26	23	23	32
5	Kamouraska	20,454	347	189	158	8	24	13	9	22	16	17	8
6	Laprairie	10,900	250	130	120	14	10	15	16	4	12	11	9
7	L'Assomption	13,674	385	188	197	18	17	15	15	27	27	19	23
8	Laval	9,436	198	100	98	4	...	5	10	8	8	7	11
9	Lévis	25,995	544	294	250	18	22	16	17	31	23	22	19
10	L'Islet	13,823	240	102	138	10	9	6	10	13	20	11	10
11	Lotbinière	20,688	403	198	205	24	23	14	20	23	17	15	15
12	Maskinonge	17,829	279	136	143	14	13	7	10	11	14	8	12
13	Mégantic	22,233	547	267	280	33	30	21	20	22	18	21	21
14	Missisquoi	18,549	227	114	113	13	11	7	12	20	5	13	9
15	Montcalm	12,131	278	140	138	16	9	6	5	12	11	14	10
16	Montmagny	14,726	311	163	148	6	11	7	11	12	14	15	15
17	Montmorency	12,909	331	164	167	10	19	14	4	9	14	10	8
18	Montreal	182,695	3,474	1,794	1,680	157	138	137	150	186	170	137	137
19	Napierville	10,101	215	111	104	8	12	8	5	11	16	15	16
20	Nicolet	28,735	597	324	273	18	23	27	21	32	26	30	31
21	Ottawa, County—Comté.	63,560	1,027	553	474	48	42	47	45	59	52	53	45
22	Pontiac	22,084	243	122	121	17	20	13	8	13	10	13	9
23	Portneuf	25,813	616	317	299	21	22	20	21	26	29	25	21
24	Quebec, City—Cité	63,090	1,795	874	921	71	97	85	72	105	104	53	72
25	Quebec, County—Comté	19,503	447	228	219	20	19	15	23	20	23	20	23
26	Richelieu	21,354	371	183	188	17	18	19	13	9	22	24	22
27	Richmond and Wolfe	31,347	527	294	233	14	18	25	26	28	23	26	25
28	Rimouski	33,430	525	268	258	21	15	20	16	28	24	18	28
29	Rouville	16,012	320	148	172	5	13	11	20	12	12	12	12
30	St. Hyacinthe	21,433	473	243	230	16	17	18	24	31	25	20	19
31	St. Jean	12,282	171	89	82	9	10	7	6	6	7	13	12
32	St. Maurice	12,267	238	125	113	9	9	11	14	14	7	11	11
33	Shefford	23,263	336	170	166	17	15	11	11	15	13	18	13
34	Sherbrooke	16,088	276	149	127	15	12	15	10	21	15	5	9
35	Soulanges	9,608	175	86	89	6	7	7	10	8	14	7	6
36	Stanstead	18,067	264	136	128	8	13	8	7	13	12	17	6
37	Temiscouata	25,698	413	214	199	18	8	13	10	23	16	29	18
38	Terrebonne	23,128	452	250	202	29	17	19	22	23	10	22	15
39	Trois-Rivières	8,834	201	94	107	6	11	5	11	6	8	6	8
40	Vaudreuil	10,792	214	116	98	10	7	10	12	15	10	12	8
41	Verchères	12,257	303	159	144	13	8	18	24	17	12	9	5
42	Yamaska	16,088	297	146	151	8	7	16	17	14	18	18	20
	The Territories	66,799	*496	280	216	24	20	24	30	41	27	28	20
43	Alberta	25,277	119	68	51	7	6	6	8	10	7	4	6
44	Assiniboia, East—Est	20,482	176	96	80	6	9	5	7	12	12	9	4
45	Assiniboia, West—Ouest	9,290	85	50	35	1	1	9	5	5	4	7	3
46	Saskatchewan	11,150	116	66	50	10	4	4	10	14	4	8	7
	Unorganized Territories	†32,168											

* No death returns from Indian population. † No death returns.

TABLEAU VIII.—Morts par Sexes, et mois de Décès.

May.		June.		July.		August.		Septem-ber.		October.		Novem-ber.		Decem-ber.		Months Omitted.		Nombre.
—		—		—		—		—		—		—		—		—		
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	
18	13	8	10	5	7	9	4	5	12	4	5	7	11	10	8	1
4	9	7	3	9	7	12	5	12	7	7	2	7	4	8	5	2
9	10	7	6	17	12	21	8	12	5	6	11	6	10	10	10	3
20	24	20	16	23	25	25	25	25	20	23	16	26	20	24	17	5	2	4
16	12	11	13	23	19	22	15	17	11	10	11	11	8	18	11	1	1	5
10	7	12	8	13	10	11	14	7	7	12	9	12	9	9	9	6
18	19	9	13	23	18	18	25	8	12	12	9	9	6	11	11	1	2	7
15	8	10	9	12	16	7	12	10	8	7	5	7	7	8	4	8
26	22	31	23	25	23	46	23	20	21	18	17	13	25	25	12	3	4	9
9	10	6	17	5	12	15	15	6	10	6	7	10	6	5	11	10
19	20	7	13	16	15	23	17	21	12	16	21	12	12	8	20	11
14	13	13	12	9	15	19	7	4	9	10	17	13	5	14	16	12
12	23	14	26	28	36	31	25	20	19	25	20	18	11	22	30	13
7	12	12	10	11	7	1	7	10	7	4	11	7	8	9	13	14
15	11	12	14	16	13	15	20	5	11	7	11	8	10	12	11	2	2	15
20	10	17	19	5	11	17	15	16	12	13	6	21	15	13	9	1	1	16
11	13	8	15	22	21	30	18	20	15	8	14	9	11	10	14	3	1	17
134	126	152	195	210	172	150	136	145	121	125	108	110	114	137	108	14	5	18
12	6	10	11	12	3	8	8	9	8	9	6	4	5	5	8	19
38	21	34	21	32	30	30	21	21	23	25	23	15	16	21	16	1	1	20
46	39	42	28	58	49	47	28	31	35	39	38	43	40	40	32	21
8	6	1	7	5	10	5	16	14	8	7	10	13	8	13	9	22
23	28	25	23	29	26	35	29	33	27	24	14	24	24	28	30	4	5	23
57	54	61	52	109	127	76	100	60	83	69	49	55	51	69	58	4	4	24
19	16	12	14	25	21	31	25	23	12	16	13	12	8	14	20	1	1	25
16	16	11	15	13	11	19	15	9	11	10	13	16	17	20	15	26
23	19	29	21	24	17	24	23	25	13	22	11	22	12	31	23	1	1	27
32	27	22	23	21	26	33	20	18	26	18	11	15	15	22	25	28
12	13	14	19	16	14	15	13	10	10	8	15	9	11	14	18	10	2	29
19	11	22	12	19	26	30	29	19	15	16	8	21	19	10	20	2	5	30
8	9	12	1	6	12	11	9	6	5	3	5	4	5	4	1	31
10	11	10	7	8	6	18	11	9	11	10	10	6	6	9	10	32
8	13	11	18	11	13	17	8	16	19	14	19	10	13	22	11	33
15	12	14	8	15	16	7	9	11	9	17	11	8	10	6	5	34
13	7	7	9	5	8	9	8	4	4	5	5	6	6	9	5	35
9	11	7	13	14	5	10	9	12	10	11	13	12	16	15	13	36
20	25	19	14	17	18	18	19	12	25	17	12	13	13	13	19	2	2	37
20	17	16	20	19	21	29	17	20	16	21	12	18	12	14	22	38
6	6	5	7	10	10	8	10	7	5	4	9	5	4	8	7	18	11	39
10	9	8	11	9	5	10	8	11	6	6	2	2	9	6	9	7	7	40
20	16	15	10	11	16	19	10	11	9	8	11	12	11	7	141	
8	14	13	9	13	20	13	14	11	6	7	6	9	4	12	12	4	4	42
27	18	11	17	17	12	22	15	19	11	28	14	10	10	13	13	16	9
4	5	5	2	2	1	7	3	7	2	9	4	3	1	3	6	1	43
13	6	2	5	5	6	7	7	6	3	8	5	3	4	7	5	13	7	44
3	3	2	5	6	4	6	2	4	3	5	1	1	2	1	2	45
7	4	2	5	4	1	2	3	2	3	6	4	3	3	2	2	46

*Pas de retours de décès de la population Indienne. †Pas de retours de décès.

TABLE IX.

DEATHS ; CIVIL CONDITIONS, BIRTH PLACES AND RELIGIONS.

TABLEAU IX.

DÉCÈS PAR ÉTAT CIVIL, LIEUX DE NAISSANCE ET RELIGIONS.

TABLE IX.—Deaths; Civil Conditions, Places of Birth and Religions.

Number.	DISTRICTS.	Total Deaths — Total Décès.	Married. — Mariés.			Widowed. — Veuvage.			Children and Unmarried — Enfants et non-mariés.		
			M.	F.	Total.	M.	F.	Total.	M.	F.	Total.
			— H.	— F.		— H.	— F.		— H.	— F.	
	CANADA	67,688	9,055	7,622	16,677	2746	4248	6,994	23,690	20,327	44,017
	British Columbia	1,361	173	131	304	70	62	132	552	373	925
1	Cariboo	156	22	13	35	9	8	17	60	44	104
2	New Westminster	256	30	28	58	12	8	20	121	57	178
3	Vancouver	432	55	43	98	27	20	47	151	136	287
4	Victoria	219	28	14	42	14	10	24	108	45	153
5	Yale	298	38	33	71	8	16	24	112	91	203
	Manitoba	1,580	172	197	369	39	48	87	628	496	1,124
6	Lisgar	278	38	27	65	11	15	26	112	75	187
7	Marquette	300	37	50	87	12	6	18	104	91	195
8	Provencher	200	20	25	45	5	7	12	108	95	203
9	Selkirk	444	45	63	108	7	9	16	190	130	320
10	Winnipeg, City—Cité	298	32	32	64	4	11	15	114	105	219
	New Brunswick	4,294	701	523	1,224	238	315	553	1,346	1,171	2,517
11	Albert	160	22	25	47	5	9	14	48	51	99
12	Carleton	276	53	46	99	18	24	42	69	66	135
13	Charlotte	340	69	49	118	29	37	66	86	70	156
14	Gloucester	272	49	32	81	6	22	28	80	83	163
15	Kent	345	46	45	91	10	22	32	121	101	222
16	King's	336	66	54	120	20	34	54	83	79	162
17	Northumberland	305	49	37	86	23	22	45	98	76	174
18	Queen's	135	33	10	43	15	12	27	32	33	65
19	Restigouche	62	5	5	10	4	6	10	27	15	42
20	St. John, City—Cité	398	58	44	102	13	25	38	129	129	258
21	St. John, County—Comté	377	66	40	106	22	20	42	126	103	229
22	Sunbury	95	15	18	33	9	6	15	29	18	47
23	Victoria	290	27	20	47	15	10	25	129	89	218
24	Westmoreland	558	87	57	144	23	42	65	175	174	349
25	York	345	56	41	97	26	24	50	114	84	198
	Nova Scotia	6,563	988	811	1,799	292	545	837	2,136	1,791	3,927
26	Annapolis	241	51	44	95	17	30	47	48	51	99
27	Antigonish	230	43	31	74	8	16	24	70	62	132
28	Cape Breton	448	65	43	108	21	42	63	151	126	277
29	Colchester	383	66	66	132	20	28	48	109	94	203
30	Cumberland	471	67	54	121	5	34	39	233	78	311
31	Digby	264	45	44	89	10	22	32	80	63	143
32	Guyaborough	241	43	29	72	15	25	40	65	64	129
33	Halifax, City—Cité	848	92	52	144	22	38	60	319	325	644
34	Halifax, County—Comté	560	64	57	121	35	34	69	185	185	370
35	Hants	323	70	37	107	21	36	57	82	77	159
36	Inverness	385	36	48	84	14	32	46	140	115	255
37	King's	248	36	51	87	15	39	54	50	57	107
38	Lunenburg	362	72	51	123	16	35	51	110	78	188
39	Pictou	478	64	54	118	28	43	71	147	142	289
40	Queen's	181	35	24	59	10	15	25	53	44	97
41	Richmond	246	32	30	62	6	20	26	87	71	158
42	Shelburne	197	33	27	60	4	22	26	57	54	111
43	Victoria	155	22	15	37	13	15	28	51	39	90
44	Yarmouth	302	52	54	106	12	19	31	99	66	165

TABEAU IX.—Décès par État Civil, Lieux de Naissance et Cultes.

Places of Birth of the Dead. Lieux de Naissance des Décédés.										Religions of the Dead. Religions des Décédés.								Nombre
British Isles.	Prince Edw. Island.	Nova Scotia.	New Brunswick.	Quebec.	Ontario.	Manitoba.	British Col.	Others and not given.		Baptists.	Roman Catholics.	Ch. of Eng. land.	Lutherans.	Methodists.	Presbyterians.	Others and not given.		
Iles Britan.	Ile du Prince Ed.	Nouv. Ecosse.	Nouv. Bruns wick.	Quebec.	Ontario.	Manitoba.	Col. Britan.	Autres et non don'és		Baptistes.	Catholiques Ro-mains.	Eglise d'An-gleterre.	Lu-thériens	Mé-thodistes	Pres-bytériens	Autres et non don'és		
8,618	1,185	6,103	3,693	27,529	16,700	1,014	994	1,852		3,587	36,430	7,618	702	8,835	8,149	2,367		
159	1	15	10	14	57	2	992	111		27	541	311	15	109	134	224		
7		1			4	1	140	3			134	8	1	7		6		
50	1	2	2	7	37	1	122	34		8	85	50	2	44	48	19		
27		6	1	1	3		369	25		6	143	78		34	26	145		
63		3	5	3	9		104	32		10	26	68	11	18	38	48		
12		3	2	3	4		257	17		3	153	107	1	6	22	6		
230	1	10	5	54	191	952	1	136		44	375	338	106	214	277	226		
25				7	13	212		21		6	81	103	31	12	40	5		
49	1	8	1	4	67	168		2		11	45	64		71	85	24		
19				30	9	179		23			185	17	1	6	15	36		
74			1	5	63	258		43		17	34	73	16	84	80	140		
63		2	3	8	39	135	1	47		10	30	81	58	41	57	21		
497	30	95	3,561	37	1			73		1,023	1,664	566	3	405	460	164		
5	1	5	149							127	8	2		20	3	11		
35	1	7	223	1				9		158	30	30		28	22	8		
69	2	12	234	1				22		92	43	60		65	51	29		
12	3	2	251	4							249	8		2	13	14		
20	8	5	310	2						3	267	22		16	37	15		
30		2	295							96	41	97		39	36	28		
45	6	6	246					2		16	159	30		22	76	2		
20			115							64	13	26		17	14	1		
9	1	1	44	6				1			26	4		1	31	19		
60		17	303	2				16		56	144	72		43	40	43		
75		10	285	2				5		83	133	76		34	40	11		
13			89					2		51	10	12		9	2	1		
14	1	4	243	18				10		22	229	19		4	9	7		
27	7	20	497	1	1			5		161	242	38	3	60	42	12		
54		4	286					1		85	70	70		45	53	22		
501	22	5,884	64	6	1			85		1,161	2,040	943	71	686	1,480	182		
7		230	3					1		120	10	48		55	3	5		
16		214								6	200	5		2	17	27		
65	2	370	1					10		15	249	24	2	11	143	4		
30	3	338	12							63	28	35		40	208	9		
45	1	397	25					3		84	69	69		123	122	4		
7		253	2					2		91	122	20		15	3	13		
11		225						5		65	62	45		28	37	4		
110	2	691	4	4				37		75	390	200	6	68	85	24		
20		523	4					13		94	137	185	1	30	108	5		
16	1	209	4		1			2		56	16	57		74	97	23		
42	1	341	1							9	262	2		2	98	12		
9		236	2					1		143	9	18		44	19	15		
		360	1					1		54	8	121	59	65	45	10		
57	6	407	4	1				3		13	77	23		15	347	3		
12		166		1				2		62	12	44	2	33	2	26		
18		227		1				1		2	194	2		3	44	1		
4		192						1		93	4	33	1	45	10	11		
27	6	119						3		2	55	3		9	86	43		
5		296	1							114	136	9		24	6	13		

TABLE IX.—Deaths; Civil Conditions, Places of Birth and Religions.

Number.	DISTRICTS.	Total Deaths — Total Décès.	Married. — Mariés.			Widowed. — Veuve.			Children and Unmarried. — Enfants et non-mariés.		
			M.	F.	Total.	M.	F.	Total.	M.	F.	Total.
			H.	F.		H.	F.		H.	F.	
	Ontario	23,909	4,187	3,259	7,446	1120	1875	3,004	7,359	6,100	13,459
1	Addington.....	243	39	36	75	14	18	32	68	68	136
2	Algoma.....	481	49	38	87	20	15	35	205	154	359
3	Bothwell.....	269	30	32	62	13	16	29	93	85	178
4	Brant, North—Nord.....	182	31	31	62	9	15	24	52	44	96
5	Brant, South—Sud.....	312	46	51	97	17	33	50	84	81	165
6	Brockville.....	195	45	33	78	6	20	26	42	49	91
7	Bruce, East—Est.....	184	22	27	49	7	10	17	64	54	118
8	Bruce, North—Nord.....	244	30	34	64	10	15	25	85	70	155
9	Bruce, West—Ouest.....	160	30	12	42	4	17	21	60	37	97
10	Cardwell.....	163	32	26	58	12	15	27	45	33	78
11	Carleton.....	234	22	29	51	11	12	23	90	70	160
12	Cornwall and Stormont.....	338	53	46	99	17	31	48	92	99	191
13	Dundas.....	236	36	36	72	10	28	38	65	61	126
14	Durham, East—Est.....	189	34	22	56	16	14	30	61	42	103
15	Durham, West—Ouest.....	184	51	27	78	18	15	33	39	34	73
16	Elgin, East—Est.....	284	61	41	102	10	41	51	75	56	131
17	Elgin, West—Ouest.....	242	63	35	98	14	26	40	56	48	104
18	Essex, North—Nord.....	405	44	65	109	14	21	35	134	127	261
19	Essex, South—Sud.....	257	43	45	88	9	18	27	84	58	142
20	Frontenac.....	201	36	31	67	11	9	20	74	40	114
21	Glenarry.....	309	50	36	86	17	33	50	86	87	173
22	Grenville, South—Sud.....	152	33	17	50	13	17	30	33	39	72
23	Grey, East—Est.....	270	53	36	89	7	22	29	88	64	152
24	Grey, North—Nord.....	228	40	35	75	9	13	22	76	55	131
25	Grey, South—Sud.....	221	48	27	75	13	19	32	67	47	114
26	Haldimand.....	164	38	23	61	7	15	22	49	32	81
27	Halton.....	275	43	30	73	16	29	45	83	74	157
28	Hamilton, City—Cité.....	644	100	78	178	25	45	70	211	185	396
29	Hastings, East—Est.....	232	35	33	68	14	23	37	67	60	127
30	Hastings, North—Nord.....	201	60	24	84	12	13	25	56	36	92
31	Hastings, West—Ouest.....	183	33	29	62	13	20	33	50	38	88
32	Huron, East—Est.....	154	28	23	51	7	11	18	55	30	85
33	Huron, South—Sud.....	172	39	23	62	9	16	25	51	34	85
34	Huron, West—Ouest.....	188	38	25	63	11	24	35	55	35	90
35	Kent.....	346	60	45	105	13	25	38	113	90	203
36	Kingston, City—Cité.....	278	47	27	74	17	19	36	74	94	168
37	Lambton, East—Est.....	253	48	46	94	9	26	35	77	47	124
38	Lambton, West—Ouest.....	230	44	30	74	11	10	21	66	69	135
39	Lanark, North—Nord.....	166	26	33	59	11	10	21	38	48	86
40	Lanark, South—Sud.....	210	45	27	72	8	14	22	63	53	116
41	Leeds & Grenville, North—Nord.....	146	28	20	48	12	17	29	41	28	69
42	Leeds, South—Sud.....	177	62	50	112	19	25	44	69	52	121
43	Lennox.....	243	30	32	62	11	13	24	28	29	57
44	Lincoln and Niagara.....	231	43	42	85	12	18	30	71	45	116
45	London, City—Cité.....	295	58	36	94	10	32	42	84	75	159
46	Middlesex, East—Est.....	276	47	40	87	12	24	36	74	79	153
47	Middlesex, North—Nord.....	201	39	32	71	10	17	27	47	56	103
48	Middlesex, South—Sud.....	222	46	32	78	9	19	28	56	60	116
49	Middlesex, West—Ouest.....	177	40	30	70	9	11	20	42	45	87
50	Monck.....	174	35	36	71	10	17	27	37	39	76
51	Muskoka and Parry Sound.....	262	37	32	69	15	6	21	97	75	172
52	Nipissing.....	100	12	7	19	3	2	5	77	59	136
53	Norfolk, North—Nord.....	198	41	40	81	11	26	37	36	44	80
54	Norfolk, South—Sud.....	144	40	26	66	12	11	23	31	24	55
55	Northumberland, East—Est.....	290	76	41	117	15	26	41	78	54	132
56	Northumberland, West—Ouest.....	180	30	23	53	8	21	29	56	42	98
57	Ontario, North—Nord.....	233	39	38	77	12	23	35	65	56	121
58	Ontario, South—Sud.....	186	46	31	77	9	19	28	40	41	81

TABLEAU IX.—Décès par État Civil, Lieux de Naissance et Cultes.

Places of Birth of the Dead.								Religions of the Dead.							
Lieux de Naissance des Décédés.								Religions des Décédés.							
British Isles.	Prince Edw. Island.	Nova Scotia.	New Brunswick.	Quebec.	Ontario.	Manitoba.	British Col.	Others and not given.	Rap-tists.	Roman Catho-lics.	Ch. of Eng-land.	Luth-erans.	Method-ists.	Pres-byter-ians.	Others and not given.
Iles Britan.	Ile du Prince Ed.	Nouv. Ecos-se.	Nouv. Bruns-wick.	Que-bec.	On-taria.	Mani-toba.	Col. Britan.	Autres et non don-és	Rap-tistes.	Catho-liqués Ro-mains.	Eglise d'Ang-le-terre.	Luth-ériens.	Métho-distes.	Pres-byté-riens.	Autres et non don-és
6,002	8	61	20	608	16,307	9	1	880	1,151	5,026	4,389	456	6,758	4,787	1,343
48				3	190			2	3	47	37	1	118	26	11
48			2	10	411		8	2	6	203	88	5	40	102	37
44		1		2	210			12	17	37	42		117	39	17
48					124			10	30	5	28	1	55	37	26
77			1	1	226			7	48	24	96		76	38	30
47				5	136			7	11	46	51		66	21	6
25				1	137			21	15	57	15	16	32	39	10
62				1	177			4	16	13	30		80	89	17
56					101			3	5	3	20		31	89	12
66				1	95			1	5	22	43		44	41	8
49				25	159			2	2	110	57	2	40	23	11
48				32	256			1	13	141	39		50	94	112
28				4	204				5	32	26	32	91	49	1
76		1		3	119				5	9	47		92	39	13
75				1	108				2	2	29		115	34	2
60				1	200			15	56	9	48		101	38	32
70		8			155			11	41	9	45	1	61	66	19
34	1	5			312			14	25	241	48	2	68	21	17
48	1		1	29	3	193		21	34	40	28		132	13	10
56		6		1	141			2	4	50	41		64	42	20
41			1	19	249				5	164	7		4	129	21
45				5	99			3	2	37	29		40	40	4
75			2	2	191				10	7	39		109	88	17
71					147			10	6	17	45	6	56	78	20
85	1			2	119			14	12	21	16	21	61	84	6
52			1	1	105			5	10	17	40	5	55	25	12
71	1			3	197			3	6	14	49		100	91	15
210		6		5	380			43	20	133	176	17	140	130	28
43		1		3	181			4	1	51	62	1	100	16	1
49			1	2	148			1	4	33	32	1	96	30	5
40				6	130			7	6	40	48		72	16	1
49	1			1	99			4	4	5	23	2	49	60	11
64				2	99			8	2	22	24	8	42	59	15
69			1	1	115				3	13	31	3	72	63	3
69		2	2	2	256			15	26	60	52		144	52	12
103		1	1	15	148			10	4	107	63		45	43	16
82	1		1	3	169			4	20	16	30		97	76	14
60			2	3	155			10	21	25	40		60	64	20
50				2	111			3	3	40	37		21	60	5
54				7	149				11	45	54		39	57	4
40				1	99			6	6	25	36		44	34	1
73		1		4	184			15	12	51	68		103	38	5
30					109			4		11	26		91	15	4
47			2	3	169			10	12	51	51	1	63	33	20
110			2	2	165		1	15	22	56	83	1	66	51	16
89			1		129			57	11	19	61		81	43	61
64		4	1	5	127				11	31	41	1	59	49	9
55		2		5	145			15	21	8	49		85	41	18
62				3	112				30	9	27		57	50	14
18				2	135			19	10	6	18	3	74	26	37
39			2	6	211			4	2	42	49	4	97	57	11
14				16	125			4	1	118	15	1	13	12	52
14		1	1	1	144			16	57	6	13	5	93	11	13
35			1	1	102			10	46	4	22		53	12	7
27				1	220			9	12	44	28		153	43	10
59			1	4	116			2	1	37	25		68	40	9
58				1	160			5	3	34	34		74	72	15
67				1	107			4	6	20	35	1	89	28	8

TABLE IX.—Deaths; Civil Conditions, Places of Birth and Religions.

Number.	DISTRICTS.	Total Deaths — Total Décès.	Married. — Mariés.			Widowed. — Veuvage.			Children and Unmarried. — Enfants et non-mariés.		
			M.	F.	Total.	M.	F.	Total.	M.	F.	Total.
			—	—		—	—		—		
			H.	F.	H.	F.	H.	F.			
1	Ontario, West—Ouest.....	187	30	31	61	8	17	25	51	50	101
2	Ottawa, City—Cité.....	678	86	53	139	19	40	59	270	210	480
3	Oxford, North—Nord.....	269	51	33	84	18	31	49	65	71	136
4	Oxford, South—Sud.....	253	62	58	120	14	28	42	47	44	91
5	Peel.....	207	36	25	61	15	18	33	62	51	113
6	Perth, North—Nord.....	270	56	34	90	8	24	32	73	75	148
7	Perth, South—Sud.....	187	20	32	61	14	16	30	54	42	96
8	Peterborough, East—Est.....	222	47	18	65	12	23	35	67	55	122
9	Peterborough, West—Ouest.....	174	36	19	55	13	20	33	52	34	86
10	Prescott.....	377	44	43	87	11	17	28	147	115	262
11	Prince Edward.....	232	55	37	92	17	27	44	50	46	96
12	Renfrew, North—Nord.....	257	30	33	63	9	14	23	97	65	162
13	Renfrew, South—Sud.....	221	42	25	67	15	11	26	63	65	128
14	Russell.....	444	68	53	121	12	24	36	156	131	287
15	Simcoe, East—Est.....	347	65	60	125	10	10	20	108	94	202
16	Simcoe, North—Nord.....	251	46	43	89	9	15	24	74	64	138
17	Simcoe, South—Sud.....	217	40	35	75	7	18	25	57	60	117
18	Toronto, City—Cité.....	1,809	297	205	502	53	83	136	669	502	1,171
19	Victoria, North—Nord.....	169	28	27	55	10	16	26	47	41	88
20	Victoria, South—Sud.....	223	30	27	66	14	23	37	64	55	119
21	Waterloo, North—Nord.....	301	38	36	74	15	26	41	99	87	186
22	Waterloo, South—Sud.....	260	49	32	81	10	19	29	81	69	150
23	Welland.....	323	66	49	115	14	38	52	88	68	156
24	Wellington, Centre.....	269	48	37	85	19	25	44	82	54	136
25	Wellington, North—Nord.....	247	47	39	86	16	21	37	71	53	124
26	Wellington, South—Sud.....	287	52	43	95	19	21	40	76	76	152
27	Wentworth, North—Nord.....	185	23	31	54	12	24	36	56	39	95
28	Wentworth, South—Sud.....	194	23	23	46	6	12	18	73	57	130
29	York, East—Est.....	415	62	41	103	19	34	53	146	113	259
30	York, North—Nord.....	206	37	36	73	8	23	31	59	43	102
31	York, West—Ouest.....	559	92	69	161	20	37	57	200	141	341
Prince Edward Island.....		1,338	182	155	337	76	104	180	475	346	821
32	King's.....	326	38	37	75	15	30	45	121	85	206
33	Prince.....	407	50	50	100	26	19	45	155	107	262
34	Queen's.....	605	94	68	162	35	55	90	199	154	353
Quebec.....		28,154	2,600	2,485	5,085	893	1,292	2,185	10,977	9,907	20,884
35	Argenteuil.....	211	35	23	58	10	14	24	61	68	129
36	Bagot.....	373	48	50	98	17	18	35	130	110	240
37	Beauce.....	635	48	50	98	23	16	39	272	226	498
38	Beauharnois.....	309	39	31	70	12	10	22	127	90	217
39	Bellechasse.....	302	35	24	59	10	16	26	107	110	217
40	Berthier.....	494	33	51	84	17	23	40	192	178	370
41	Bonaventure.....	243	29	23	52	9	20	29	82	80	162
42	Brome.....	155	33	22	55	12	11	23	38	39	77
43	Chambly.....	207	16	22	38	2	16	18	81	70	151
44	Champlain.....	607	62	62	124	20	25	45	225	213	438
45	Charlevoix.....	267	22	25	47	16	9	25	101	94	195
46	Châteauguay.....	227	26	32	58	10	27	37	64	68	132
47	Chicoutimi and Saguenay.....	535	48	53	101	10	13	23	240	171	411
48	Compton.....	306	39	43	82	16	16	32	96	96	192
49	Deux-Montagnes.....	256	19	30	49	8	18	26	118	63	181
50	Dorchester.....	341	36	34	70	17	13	30	131	110	241
51	Drummond and Arthabaska.....	766	60	82	142	18	29	47	303	274	577
52	Gaspé.....	371	47	42	89	14	17	31	140	111	251

TABEAU IX.—Décès par État Civil, Lieux de Naissance et Cultes.

Places of Birth of the Dead.										Religions of the Dead.								Nombre.
Lieux de Naissances des Décédés.										Religion des Décédés.								
British Isles.	Prince Edw. Island.	Nova Scotia.	New Brunswick.	Quebec.	Ontario.	Manitoba.	British Col.	Others and not given.		Baptists.	Roman Catholics.	Ch. of Eng-land.	Lutherans.	Methodists.	Pres-byterians.	Others and not given.		
Hes Britan.	Ile du Prince Ed.	Nouv. Ecos-se.	Nouv. Brunswick.				Col. Britan.	Autres et non don'és		Catho-liquies Ro-maines.	Eglise d'An-gle terre.	Luthériens	Méthodistes	Pres-bytériens	Autres et non don'és			
52			1		129			5		13	20	22		71	31	30	1	
99		1	2	111	465			24		11	470	87	4	33	43	30	2	
89					156					24	14	36	21	51	94	29	3	
64		2	2	2	163			20		20	14	37		121	41	20	4	
73			2	2	131			2		12	19	44		91	37	4	5	
73					174			21		11	43	48	35	55	58	20	6	
70			1	1	110	1		5		7	25	28	5	64	56	3	7	
62				2	158					10	59	34		88	31		8	
58			1	2	113					10	44	35		60	25		9	
30				70	277					8	296	12		17	38		6	
34					186			12			15	34		158	3		12	
41				23	188			5			101	32	32	48	44		22	
42				11	158			10		8	117	23	8	19	43		3	
73			1	50	318					15	273	52	12	23	63		6	
67				21	248			11		17	93	68	1	79	72		17	
75				5	166			5		9	31	47		64	74		26	
66				1	149			1		1	15	53		82	62		4	
571		1	1	17	1,140			79		59	364	589	7	365	314	111	18	
49		1			119			4		4	22	27		66	49		1	
69				2	153			9		9	49	38		79	47		20	
17				2	228			54		6	68	4	120	34	21		48	
43			1	2	182			32		10	31	7	51	46	74		41	
60		3		2	221			37		14	51	51	7	107	42		51	
97				1	167					7	32	34		79	106		5	
81		1			161			4		9	25	48	3	59	89		14	
112				1	170			4		12	48	41		73	86		27	
63			3	3	112			7		16	28	25	1	54	58		3	
22					136			36		13	7	29	1	68	31		45	
113				2	275			25		17	32	151	2	111	69		33	
56			1	2	146			1		6	11	43		82	50		14	
182		1		4	357			15		21	71	174	2	173	84		34	
189	1,113	22	6	2	1			5		61	657	82		152	368		18	
38	276	8						4		17	183	5		28	89		4	
27	307	8	2	2				1		16	228	26		41	89		7	
124	470	6	4		1					28	246	51		83	190		7	
981	8	12	14	26,799	85			255		187	26,019	829	19	435	532	193		
38				173				3		11	104	23		17	53		3	
1				370				6			371	1		1			36	
4	1			627				2			627	2			3		3	
4				303				2			301	2			6		38	
				302							301						39	
2				489				3			488	4					2	
9	7		4	223							206	15		3	18		1	
11			1	124				19		3	67	33		33	5		14	
5				200				1			200	5			1		1	
				600				7			607						4	
1				266							267						45	
21				202				4			185	9			20		13	
			3	532							534	1					47	
37		2	2	242				23		10	177	27		34	36		22	
				236							253	1		2			49	
9				332							338	3					50	
15				750				1			737	17		12			51	
8		1		362							350	21					52	

TABLE IX.—Deaths; Civil Conditions, Places of Birth, and Religions.

Number.	DISTRICTS.	Total Deaths — Total Décès.	Married. — Mariés.			Widowed. — Veuve.			Children and Unmarried — Enfants et non-mariés.		
			M.	F.	Total.	M.	F.	Total.	M.	F.	Total.
			—	—		—	—		—		
			H.	F.	H.	F.	H.	F.			
1	Hochelaga	2,179	130	135	265	29	58	87	959	868	1,827
2	Huntingdon	204	30	29	59	20	26	46	48	51	99
3	Iberville	182	25	24	49	6	15	21	64	48	112
4	Jacques-Cartier	252	28	17	45	6	7	13	111	83	194
5	Joliette	532	46	34	80	8	16	24	227	201	428
6	Kamouraska	329	44	34	78	12	10	22	121	108	229
7	Laprairie	250	29	26	55	13	19	32	88	75	163
8	L'Assomption	385	27	30	57	13	11	24	148	156	304
9	Laval	198	13	24	37	6	7	13	81	67	148
10	Lévis	588	55	47	102	22	22	44	212	180	392
11	L'Islet	240	23	20	43	7	17	24	72	101	173
12	Lotbinière	401	34	42	76	19	21	40	143	142	285
13	Maskinongé	276	17	39	47	7	13	20	112	97	209
14	Mégantic	546	43	42	85	16	18	34	207	220	427
15	Missisquoi	227	40	34	74	11	17	28	63	62	125
16	Montcalm	274	22	20	42	10	14	24	106	102	208
17	Montmagny	306	21	33	54	9	16	25	139	97	237
18	Montmorency	328	20	26	46	12	11	23	130	129	259
19	Montreal	3,458	287	209	496	85	168	253	1,411	1,298	2,709
20	Napierville	215	23	28	51	6	5	11	82	71	153
21	Nicolet	592	45	59	104	18	34	52	258	178	436
22	Ottawa, County—Comté.	1,022	92	76	168	30	42	72	427	355	782
23	Pontiac	243	39	39	78	10	13	23	73	69	142
24	Portneuf	614	50	49	99	19	23	42	246	227	473
25	Quebec, City—Cité.	1,791	155	108	263	52	94	146	665	717	1,382
26	Quebec, County—Comté.	439	38	47	85	24	26	50	162	142	304
27	Richelieu	369	40	45	85	14	27	41	128	115	243
28	Richmond and Wolfe	525	49	46	95	10	13	23	233	174	407
29	Rimouski	526	46	54	100	17	19	36	265	185	390
30	Rouville	320	26	24	50	5	20	25	117	128	245
31	St. Hyacinthe	469	50	45	95	20	23	43	170	161	331
32	St. Jean	168	23	11	34	7	16	23	59	52	111
33	St. Maurice	238	26	20	46	11	13	24	88	80	168
34	Shefford	335	41	50	91	18	11	29	111	104	215
35	Sherbrooke	275	23	18	41	7	14	21	119	94	213
36	Soulanges	175	20	19	39	9	10	19	57	60	117
37	Stanstead	263	40	41	81	10	19	29	85	68	153
38	Temiscouata	410	40	30	70	9	18	27	163	150	313
39	Terrebonne	447	39	27	66	12	10	22	196	163	359
40	Trois-Rivières	201	13	13	26	8	9	17	73	85	158
41	Vaudreuil	206	21	14	35	5	9	14	88	72	160
42	Verchères	301	27	39	66	12	10	22	118	95	213
43	Yamaska	297	25	28	53	8	17	25	113	106	219
	The Territories	*489	52	61	113	9	7	16	217	143	360
44	Alberta	117	17	15	32	2	2	4	48	33	81
45	Assiniboia, East—Est.	174	14	29	43	3	3	6	79	46	125
46	Assiniboia, West—Ouest	83	11	6	17	2	1	3	36	27	63
47	Saskatchewan	115	10	11	21	2	1	3	54	37	91
	†Unorganized Territories										

*No death returns from Indian population. †No returns.

TABLEAU IX.—Décès par État Civil, Lieux de Naissance et Cultes.

Places of Birth of the Dead. Lieux de Naissance des Décédés.										Religions of the Dead. Religions des Décédés.							Nombre.
British Isles.	Prince Edw. Island.	Nova Scotia.	New Brunswick.	Quebec.	Ontario.	Manitoba.	British Col.	Others and not given.	Baptists.	Roman Catholics.	Ch. of England.	Lutherans.	Methodists.	Presbyterians.	Others and not given.		
Iles Britan.	Ile du Prince Ed.	Nouv. Ecosse.	Nouv. Brunswick.	Quebec.	Ontario.	Manitoba.	Col. Britan.	Autres et non don'és	Baptistes.	Catholiques Romains.	Eglise d'Angleterre.	Luthériens.	Méthodistes.	Presbytériens.	Autres et non don'és		
69			2	1	2,098	9				1	2,022	92	4	20	40	1	
62					139	1			2		82	32		31	57	2	
1					181						177	3		2		3	
5					247				1		239	4	1		7	4	
2					536						532					5	
					329						329					6	
1					248			1	1		245	3		1		7	
2					383						380	2		2	1	8	
6					197			1			196	2				9	
					532						535	3				10	
3					240						240					11	
					398						397			1		12	
					274			2			276					13	
32					507			7			492	24		15	15	14	
18		1			197	1		10		4	131	51		34	1	6	
12					262						266	7		1		16	
					306						306					17	
3					325						328					18	
303		2			3,060	28		65	23		2,990	185	5	68	149	38	
1					212			2			208	3		2	2	20	
1					591						592					21	
54					938	22		8	12		930	23	3	17	37	22	
37		1	1		185	16		3	5		147	39	1	24	24	3	
3					611						609	3			2	24	
86		2	2		1,685	3		13	1		1,702	54	5	7	16	6	
12					425	1		1			430	6			3	26	
3					366						367	1			1	27	
27					484			14	7		430	39		25	18	13	
1					521			4			517			2	7	29	
3					315			2	1		314	3		1		1	
1					464			4			469					31	
11					157				3		148	12		4	1	32	
					230			8			238					33	
15					319			1	1		297	23		20	5	19	
17					251			7			226	27		5	11	6	
3					169	2		1			170				5	36	
16					221	2		24	21		132	21		48	2	39	
					410						410					38	
6					441				1		438	3		1	3	1	
2					198			1			200	1				40	
2					207						203	2		1	3	41	
					301						300			1		42	
					292			5			296	1				43	
59	2	4	4	14	57	51		298	13	108	160	33	76	82	17		
17		3	1	11	12	9		64	2	35	29	1	19	20	11	44	
29	2		1	2	29	21		90	7	32	40	20	25	46	4	45	
11			1	1	13	2		55	4	3	30	11	17	16	2	46	
2		1	1		3	19		89		38	61	1	15			47	

* Pas de retours de décès de la population Indienne. † Pas de retours.

TABLE X.

OCCUPATIONS FOLLOWED DURING LIFE BY THE DEAD.

TABLEAU X.

OCCUPATIONS SUIVIES DURANT LA VIE PAR LES DÉCÉDÉS.

TABLE X.—Occupations followed during life by the Dead.

Number.	DISTRICTS.	Total Deaths.											Nombre.			
		Total D�c�d�s	Agricultural.	Agricole.	Commercial.	Commerciale.	Domestic.	Domestique.	Industrial.	Industrielle.	Professionals.	Professionaux.		Labourers.	Journallers.	Not Classified.
	CANADA	67,688	27,839	7,041	1,413	10,279	1,825	9,775	9,516							
	British Columbia	1,361	292	213	41	296	39	134	346							
1	Cariboo.....	156	28	6	1	33		29	50	1						
2	New Westminster.....	256	49	42	9	52	14	22	68							
3	Vancouver.....	482	35	89	8	91	8	20	181	3						
4	Victoria.....	219	23	55	20	60	12	43	16	4						
5	Yale.....	298	157	21	3	70	5	20	22	5						
	Manitoba	1,589	785	124	30	115	40	177	309							
6	Lisgar.....	278	192	14	8	11		17	36	6						
7	Marquette.....	300	227	13	2	14	14	28	7	7						
8	Provencher.....	260	158	9	8	17	10	56	2	8						
9	Selkirk.....	444	182	23		8	9	11	211	9						
10	Winnipeg, City—City.....	298	26	65	12	66	7	65	58	10						
	New Brunswick	4,294	2,058	463	126	487	105	489	566							
11	Albert.....	160	83	13	3	25	5	7	24	11						
12	Carleton.....	276	107	17	7	31	7	8	99	12						
13	Charlotte.....	340	152	86	5	38	8	22	29	13						
14	Gloucester.....	272	184	36	5	12	1	19	15	14						
15	Kent.....	345	276	11	11	9	2	31	5	15						
16	King's.....	336	187	9	10	28	6	15	75	16						
17	Northumberland.....	305	120	28	5	29	5	73	45	17						
18	Queen's.....	135	93	9		10	1	5	17	18						
19	Kestigouche.....	62	17	7	2	9	2	5	20	19						
20	St. John, City—City.....	398	16	72	19	71	27	79	114	20						
21	St. John, County—Comte.....	377	57	59	18	69	11	79	84	21						
22	Sunbury.....	95	75	4	1	4	2	8	1	22						
23	Victoria.....	290	214	10	3	16	4	40	3	23						
24	Westmoreland.....	558	296	60	17	93	11	61	20	24						
25	York.....	345	181	42	14	43	13	37	15	25						
	Nova Scotia	6,563	2,684	1,431	185	1,252	172	459	400							
26	Annapolis.....	241	126	43	13	31	9	19		26						
27	Antigonish.....	230	171	4	10	29	3	9	4	27						
28	Cape Breton.....	448	181	70	6	134	14	35	8	28						
29	Colchester.....	383	187	32	7	67	10	37	43	29						
30	Cumberland.....	471	191	35	15	173	8	44	5	30						
31	Digby.....	264	146	51	5	45	4	10	3	31						
32	Guysborough.....	241	112	84	4	28	2	6	5	32						
33	Halifax, City—City.....	848	17	250	30	236	46	102	167	33						
34	Halifax, County—Comte.....	500	216	152	12	88	13	31	48	34						
35	Hants.....	323	157	27	14	77	13	28	7	35						
36	Inverness.....	385	297	39	11	21	6	6	5	36						
37	King's.....	248	134	23	6	35	8	24	18	37						
38	Lanenburg.....	362	184	107	2	35	4	10	20	38						
39	Pictou.....	478	221	50	21	113	15	34	24	39						
40	Queen's.....	181	45	51	6	41	3	25	10	40						
41	Richmond.....	246	80	135	9	8	4	5	5	41						
42	Shelburne.....	197	25	121	3	23	3	7	10	42						
43	Victoria.....	155	101	30	3	17	2	2	43							
44	Yarmouth.....	302	93	127	8	46	5	7	16	44						

TABEAU X.—Occupations suivies durant la vie par les Décédés.

Number.	DISTRICTS.	Total Deaths.											Total Deaths.	Nombre.		
		— Total Décédés	Agricultural.	Agricole.	Commercial.	Commerciale.	Domestic.	Domestique.	Industrial.	Industrielle.	Professional.	Professionals.			Labourers.	Journaliers.
	Ontario	23,909	10,297	2,121	656	3,700	724	2,786	3,625							
1	Addington.....	243	158	5	6	23	2	23	26	1						
2	Algoma.....	481	127	64	8	119	14	92	57	2						
3	Bothwell.....	269	151	6	1	22		22	67	3						
4	Brant, North-Nord.....	182	119	10	1	18	3	10	21	4						
5	Brant, South-Sud.....	312	129	27	6	77	17	37	19	5						
6	Brockville.....	195	50	24	2	43	6	20	50	6						
7	Bruce, East-Est.....	184	125	9	4	27	4	8	7	7						
8	Bruce, North-Nord.....	244	131	10	7	31	2	13	50	8						
9	Bruce, West-Ouest.....	160	88	12	1	16	9	6	28	9						
10	Carleton.....	163	106	5	2	12	7	22	11	10						
11	Carleton.....	234	107	12	4	27	5	37	42	11						
12	Cornwall and Stormont.....	338	150	17	11	71	11	63	25	12						
13	Dundas.....	236	147	11	2	39	6	16	25	13						
14	Durham, East-Est.....	189	85	24	2	20	6	16	2	14						
15	Durham, West-Ouest.....	184	97	19	6	25	5	26	6	15						
16	Elgin, East-Est.....	234	108	47	4	50	11	33	31	16						
17	Elgin, West-Ouest.....	242	163	5	2	27	3	19	23	17						
18	Essex, North-Nord.....	405	184	61	15	35	12	56	42	18						
19	Essex, South-Sud.....	257	151	10	4	17	3	21	51	19						
20	Frontenac.....	201	101	7	7	15	5	15	51	20						
21	Glengarry.....	309	191	18	37	21	5	18	19	21						
22	Grenville, South-Sud.....	152	90	11	15	6	15	15	22						
23	Grey, East-Est.....	270	187	11	4	30	10	25	3	23						
24	Grey, North-Nord.....	228	109	8	9	25	4	10	63	24						
25	Grey, South-Sud.....	221	142	10	5	22	1	8	33	25						
26	Haldimand.....	164	114	10	4	14	5	12	5	26						
27	Halton.....	275	162	11	7	26	7	35	27	27						
28	Hamilton, City-Cité.....	644	20	124	21	217	38	115	109	28						
29	Hastings, East-Est.....	232	144	14	23	2	49	29							
30	Hastings, North-Nord.....	201	127	7	16	12	4	8	27	30						
31	Hastings, West-Ouest.....	183	28	20	3	21	3	18	90	31						
32	Huron, East-Est.....	154	98	7	3	15	1	23	7	32						
33	Huron, South-Sud.....	172	121	7	1	16	3	10	14	33						
34	Huron, West-Ouest.....	188	104	16	6	24	4	12	22	34						
35	Kent.....	346	210	25	2	41	3	53	12	35						
36	Kingston, City-Cité.....	278	6	26	2	51	14	18	161	36						
37	Lambton, East-Est.....	253	159	17	1	26	3	43	4	37						
38	Lambton, West-Ouest.....	230	81	25	5	36	10	40	33	38						
39	Lanark, North-Nord.....	166	128	3	3	12	1	19	39						
40	Lanark, South-Sud.....	210	132	16	4	30	5	21	2	40						
41	Leeds and Grenville, North-Nord.....	146	59	22	8	22	2	10	23	41						
42	Leeds, South-Sud.....	277	172	10	1	28	6	13	47	42						
43	Lennox.....	143	43	6	24	16	4	6	44	43						
44	Lincoln and Niagara.....	231	61	30	3	48	15	34	40	44						
45	London, City-Cité.....	295	5	52	9	57	15	121	36	45						
46	Middlesex, East-Est.....	276	125	9	2	39	3	33	65	46						
47	Middlesex, North-Nord.....	201	126	10	5	14	9	21	16	47						
48	Middlesex, South-Sud.....	222	156	10	2	13	11	7	23	48						
49	Middlesex, West-Ouest.....	177	95	18	1	21	5	14	23	49						
50	Monck.....	174	85	10	5	14	7	4	49	50						
51	Muskoka and Parry Sound.....	262	163	12	5	17	1	54	10	51						
52	Nipissing.....	160	78	11	4	12	1	54	52						
53	Norfolk, North-Nord.....	198	146	6	2	8	3	32	1	53						
54	Norfolk, South-Sud.....	144	71	8	16	17	4	3	25	54						
55	Northumberland, East-Est.....	290	163	26	5	36	12	17	28	55						
56	Northumberland, West-Ouest.....	180	96	11	1	17	4	26	25	56						
57	Ontario, North-Nord.....	233	132	10	2	14	2	12	61	57						
58	Ontario, South-Sud.....	186	75	17	3	37	6	29	19	58						
59	Ontario, West-Ouest.....	187	83	8	2	18	4	17	55	59						
60	Ottawa, City-Cité.....	678	30	110	28	164	81	120	145	60						
61	Oxford, North-Nord.....	269	140	19	5	63	10	24	8	61						
62	Oxford, South-Sud.....	253	94	13	33	32	3	14	64	62						
63	Peel.....	207	112	12	4	18	7	14	40	63						

TABLEAU X.—Occupations suivies durant la vie par les Décédés.

Number.	DISTRICTS.	Total Deaths.											Nombre.	
		Total Décédés	Agricultural.	Agricole.	Commercial.	Commerciale.	Domestic.	Domestique.	Industrial.	Industrielle.	Professional.	Professions.		Labourers.
1	Maskinongé.....	276	140	13	9	23	3	57	37	1				
2	Mégantic.....	546	250	27	2	53	4	156	54	2				
3	Misisquoi.....	227	105	11	4	31	10	20	46	3				
4	Montcalm.....	274	135	7	3	15	5	61	48	4				
5	Montmagny.....	306	141	35	1	29	2	56	42	5				
6	Montmorency.....	328	154	19	3	48	2	82	22	6				
7	Montreal.....	3,458	31	649	76	1,155	207	503	834	7				
8	Napierville.....	215	146	5	8	16	4	22	14	8				
9	Nicolet.....	592	406	26	5	35	4	80	36	9				
10	Ottawa, County—Comté.....	1,022	308	71	13	67	10	442	111	10				
11	Pontiac.....	243	134	2	2	27	2	39	30	11				
12	Portneuf.....	614	357	29	2	64	4	111	47	12				
13	Quebec, City—Cité.....	1,791	80	318	33	369	83	546	362	13				
14	Quebec, County—Comté.....	439	200	38	1	89	9	101	1	14				
15	Richelieu.....	369	115	26	4	77	12	85	50	15				
16	Richmond and Wolfe.....	525	266	26	2	51	15	100	67	16				
17	Rimouski.....	526	328	24	2	36	11	75	50	17				
18	Rouville.....	320	148	11	4	21	9	66	61	18				
19	St. Hyacinthe.....	469	232	18	9	76	15	75	44	19				
20	St. Jean.....	168	64	7	2	21	6	65	3	20				
21	St. Maurice.....	238	108	15	1	21	6	60	28	21				
22	Shefford.....	335	238	11	1	34	4	28	19	22				
23	Sherbrooke.....	275	56	30	5	64	6	53	61	23				
24	Soulanges.....	175	96	18	4	13	4	18	22	24				
25	Stanstead.....	263	161	8	2	39	9	38	6	25				
26	Temiscouata.....	410	173	47	2	60	13	58	57	26				
27	Terrebonne.....	447	209	14	4	24	6	120	79	27				
28	Trois-Rivières.....	201	20	32	4	43	9	69	24	23				
29	Vaudreuil.....	209	90	12	1	11	5	52	39	29				
30	Verchères.....	301	129	10	14	41	6	25	76	30				
31	Yamaska.....	297	205	8	1	13	2	43	24	31				
	The Territories.....	*489	298	34	7	42	27	45	36					
32	Alberta.....	117	47	11	1	12	10	14	22	32				
33	Assiniboia, East—Est.....	174	133	11	4	3	5	17	1	33				
34	Assiniboia, West—Ouest.†	33	49	6	1	12	6	6	4	34				
35	Saskatchewan.....	115	69	6	2	15	6	8	9	35				
	†The Unorganized Territories.....													

* No death returns from Indian population. † No returns.

* Pas de retours de décès de la population Indienne. † Pas de retours.

TABLE XI.

Causes of Death, with Ages and Sexes of the Dead.

TABLEAU XI.

Causes des Décès, avec Ages et Sexes des Décédés.

TABLEAU XI.—Causes des Décès, avec Ages et Sexes des Décédés.

COLOMBIE-BRITANNIQUE—Suite.

Total under 5.		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 99.		100 and over.		Not given.		
Total au-dessous de 5.		5 à 9.		10 à 14.		15 à 19.		20 à 24.		25 à 34.		35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 99.		100 et plus.		Non don- nés.		
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	
	1		1							1	2	1		3	1	5	1	4	1	2						1
																										2
	7	11		1							1					1										3
	3	1	1	1	3			1	1	6	1	5	3	7	1	8		2		2	1					4
38	25	3	5	4	2	3	4	2	1	6	7	11	7	11	5	9	4	7	6	2	2	3				5
	1		1																							6
	7	8	2	1					1						1											7
	3										1						1	2								8
	18	5	3				2	2		6	1	4	1	1		1	1	1		3						9
																										10
				1						1	1	1														11
																										12
	6	6																								13
									1	1	1	2		3		1		3	1	1						14
																										15
																										16
															1											17
																										18
																1										19
																										20
	2	3	4		3	2	9		8	1	22		14	4	6		10	2	1	1	2	1			1	21
											1															22
							1					2	1													23
	1	1			1									1								1				24
			1		2		2	2	4		5	1	9		4	3	1		1		2				1	25
																										26
																										27
	1	1	1				3		2		8		2		3		2	1	1							28
								1			1		2		1		2									29
												2														30
												2														31
																										32
	84	75	6	8	6	6	6	3	5	5	10	6	17	3	12	11	12	4	2	3	5	1				33
	1		1				1	1				1	1		1	4	3	1			3					34
																										35
	31	31	1					2					1							1	1	1				36
																										37
																										38
	52	44	4	7	6	5	5	2	3	5	9	5	11	3	7	5	9	3	1	2	1					
240	223	37	45	22	28	31	28	37	28	93	53	81	35	80	40	82	28	50	27	35	24			1	7	6

TABLEAU XI.—Causes des Décès, avec Ages et Sexes des Décédés.

NOUVEAU-BRUNSWICK.

		Ages.																								100 and over.		Not giv'n		Nombre.
Total under 5.		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 99.		100 et plus.		Non donés.						
Total au-dessous de 5.		5 à 9.		10 à 14.		15 à 19.		20 à 24.		25 à 34.		35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 99.		100 et plus.		Non donés.						
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.					
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.					
269	223	43	47	16	16	15	9	13	25	21	18	6	18	15	5	19	16	30	13	16	15			1	3					
2	3	1	1			1		1	1																1					
18	9	8	4	2	1				1																3					
18	27	16	23	3	4	5	5	1	5	2				1					2						4					
103	71	13	11	5	5	5	6	5	4	5	7	2	8	3	3	10	12	23	9	12	13			1	5					
1	3	5	3	6	6	4	2	7	15	14	7	3	2	5	1	4	2	2							6					
22	24		2																						7					
100	83	1	3											1	1		2	1	1	1	1				8					
																									9					
1																									10					
1												1	3	2		2	1	3		1	2				11					
										1															12					
1	1									1	1		4	4		1		1	1	2					13					
																									14					
2	2				1																				15					
6	4		1																1						16					
	1																								17					
6	3		1																1						18					
																									19					
																									20					
5	6	4	5	6	23	23	38	50	42	67	91	46	44	42	40	37	35	45	26	25	15			2	21					
					4			2		1	1	1	1		1	1	3	6	2	5					22					
1								1		1	1	3	6	5	9	14	1	8	16	8	8	4			23					
																									24					
			1		1						1						1								25					
3	5	4	4	5	17	23	38	47	40	63	89	41	37	36	30	20	22	23	16	12	11			2	26					
	1				1											1									27					
1			1						2	2				1		1									28					
45	34								7		17		5		2		3	23	28	166	151	2	4	1	29					
																									30					
45	34								7		17		5		1										31					
															1										32					
															1		3	23	28	166	151	2	4	1	33					
																									34					
																									35					
237	218	38	32	9	28	20	33	22	22	48	38	41	41	56	47	88	56	142	71	93	65		1	3	1					
56	47	13	11	3	9	4	7	3	4	4	3	8	5	9	3	11	4	6	7	6	2				36					
																									37					

TABLEAU XI.—Causes des Décès, avec Ages et Sexes des Décédés.

NOUVELLE-ECOSSE—Suite.

Total under 5. Total au-dessous de 5.		Ages.																								100 and over. 100 et plus.		Not giv'n Non donés.		Nombres.
		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 99.										
		M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.							
1						1	2			1	3	1	6	3	6	4	13	17	22	24	31	31			1	1	1	2		
60	50	3	1	1	1	2	2			1	2	2	2	1	1	2			2	2	4	2					1	3		
4	4	5	6	1	7	4	8	5	3	6	9	10	15	10	10	28	15	33	18	38	20							4		
126	96	13	11	5	8	12	10	20	10	25	18	23	24	27	17	27	26	24	35	39	37							5		
2						1							1			2												6		
87	74	9	12		2					1		1		1					1									7		
5	1	1						2	3	1	1	2	1	5	3		3	3	5	6	3	1						8		
22	12	4	2	2	5	2	7	5	1	4	2	4	3	7	4	7	7	7	5	10	7							9		
4	2	1			1		1		2	1	1	4	2	3	3	3	2	8	8	7	9							10		
																													11	
6	10																											12		
																													13	
5				2		1	1	1	4	7	5	2	2	9	7		11	5	20	1	24	4					14			
												4		1		4												15		
																1	1											16		
																												17		
1									1							1												18		
1	1								1												1							19		
1																												20		
16	7	7	4	28	2	53	4	82	6	70	2	39	1	18	2	16	1	11	6	7								21		
																													22	
1									1							1				1	1							23		
4	3			2	1			1												1								24		
																													25	
4	2	5		9	1	22	2	35	3	27		7		3		6		4		1							26			
2									1	1																		27		
				2		3		1	1	1		2		1														28		
5	1	2	2	16	1	28	1	43	1	40	2	27	1	10	2	9	1	7	3	3							29			
																													30	
																													31	
																													32	
222	192	7	13	7	6	6	10	13	8	10	18	15	25	17	28	26	26	28	30	26	30							33		
5	1	1	1	1	2	1	1		1	2	4		4	3	10	5	5	13	16	6	9							34		
4	1			1	1			4		1	3			3		1	2	2	2		1							35		
185	157	3	5			1				1	1	3	1	1	2	5	5	7	9	11	8							36		
																													37	
23	32	3	7	5	3	3	8	8	7	6	10	11	19	10	15	13	14	5	12	8	11							38		
1,051	858	187	208	105	111	167	160	274	176	271	277	191	213	172	191	237	193	281	264	473	480	2	11	5	5					

TABLE XI.—Causes of Death, with Ages and Sexes of the Dead.

		Sexes.			Ages.										
Number.	CAUSES OF DEATH.	CAUSES DES DÉCÈS.	Males	Fe- males	Totals	Under 1.		1 year.	2 years	3 years	4 years				
			—	—	—	Moins 1.	1 an.	2 ans.	3 ans.	4 ans.					
			Hom- mes.	Fem- mes.	To- taux.	M. H.	F. F.	M. H.	F. F.	M. H.	F. F.	M. H.	F. F.	M. H.	F. F.
	Zymotic	Zymotiques	2,181	2,095	4,276	665	569	151	160	116	107	84	84	52	67
1	Small-pox	Variole													
2	Measles	Rougeole	77	95	172	26	26	16	20	11	11	6	7	3	1
3	Scarlet fever	Fièvre scarlatine	105	123	228	19	18	15	12	16	18	19	17	5	14
4	Diphtheria	Diphthérie	356	380	736	25	19	25	29	30	30	43	37	34	35
5	Catarrhal affections.	Affections catharrales	533	516	1,049	97	72	24	19	23	16	3	5	3	5
6	Typhus, enteric or typhoid and continued fevers.	Typhus, fièvres typhoïdes et fièvres continues	359	284	643	4	9	2	9	9	5	3	7	5	6
7	Whooping cough	Coqueluche	97	106	203	76	71	13	19	3	5	2	2		2
8	Diarrhœal affections.	Diarrhées	522	459	981	402	340	52	49	19	19	7	4	1	4
9	Remittent fever	Fièvre rémittente		1	1										
10	Other malarial diseases.	Malaria	21	19	40		1	1	1	2	1		1		
11	Syphilis	Syphilis	1	1	2										
12	Erysipelas	Érysipèle	36	21	57	6	7			1			2		
13	Puerperal fever.	Fièvres puerpérales		12	12										
14	Septicæmia	Septicémie	64	68	132	5	3	1	1	1	1	1	1	1	
15	Other zymotic diseases.	Autres maladies zymotiques	10	10	20	5	3	2	1	1	1		1		
	Parasitic	Parasitiques	16	18	34	12	11		1	1	2		1	1	3
16	Thrush	Aphthes	11	11	22	10	11								
17	Worms and other parasites	Vers et autres parasites	5	7	12	2			1	1	2		1	1	3
	Dietetic	Diététiques	13	2	15									1	
18	Privation of food	Défaut d'alimentat'n	1	1	2									1	
19	Scurvy	Scorbut												1	
20	Alcoholism	Ivrognerie	12	1	13										
	Constitutional	Constitutionnelles	1,541	1,766	3,307	56	44	32	16	12	12	3	9	6	4
21	Rheumatism	Rhumatisme	72	70	142	1								1	2
22	Purpura	Purpura													
23	Anæmia	Anémie	3	4	7		1								
24	Cancer	Cancer	268	310	578	2	1								
25	Scrofula and other forms of tuberculosis	Scrofules et autres formes de tubercule	8	9	17	1									1
26	Phthisis	Phthisie	1,146	1,339	2,485	29	27	21	9	9	8	2	7	3	1
27	Hydrocephalus	Hydrocéphalie	37	28	65	20	14	11	7	2	4	1	2	2	
28	Other constitutional diseases	Autres maladies constitutionnelles	7	6	13	3	1			1					
	Developmental	D'Âges	1,009	1,349	2,448	158	145								
29	Immature birth	Naissance prématurée	4	6	10	4	6								
30	Cyanosis	Cyanosis	1		1	1									
31	Malformations	Diffornités		1	1		1								
32	At birth	À la naissance	153	138	291	153	138								
33	Child birth	Accouchement		201	201										
34	Old age	Vieillesse	941		1,944										
35	Other developmental	Autres malad. d'âges													
	Local	Locales	5,051	4,084	9,135	1,162	846	287	234	172	163	88	103	72	52
36	Cerebro-spinal affections.	Affections cérébro-spinales	583	488	1,071	186	133	51	43	33	48	12	23	18	12
37	Apoplexy	Apoplexie	122	80	202			1				1			

TABLEAU XI.—Causes des Décès, avec Ages et Sexes des Décédés.

ONTARIO.

Total under 5.		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 99.		100 and over.		Not given.	
Total au-dessous de 5.		5 à 9.		10 à 14.		15 à 19.		20 à 24.		25 à 34.		35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 99.		100 et plus.		Non donnés.	
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.
1,068	987	219	242	90	122	81	91	100	93	138	116	69	96	85	64	80	77	104	90	145	116	1	1	1	1
62	65	12	9	7	7	1	3	6	6	2	2	1	2	1	1	1	1	1	1	1	1	1	1	1	1
74	79	25	36	2	6	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
157	150	128	140	48	63	8	10	2	7	6	7	2	1	4	1	1	1	1	1	1	1	1	1	1	1
150	117	18	21	8	13	19	27	19	19	34	37	18	39	43	31	47	57	70	67	106	87	1	1	1	1
23	36	17	21	25	26	46	42	71	48	88	37	34	29	18	20	17	11	10	7	9	7	1	1	1	1
94	99	3	5	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
481	416	6	6	1	2	1	1	1	1	4	8	3	4	6	3	2	2	8	4	10	12	1	1	1	1
3	4	1	2	2	1	1	2	5	3	1	1	1	2	3	3	1	2	1	1	1	1	1	1	1	1
7	9	1	1	1	1	1	1	1	1	3	6	5	1	1	6	1	7	4	9	4	1	1	1	1	1
9	6	8	2	4	2	5	4	4	4	2	16	4	15	10	6	4	4	5	5	9	4	1	1	1	1
8	6	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
14	18	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
10	11	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
4	7	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
109	85	22	28	16	65	94	161	181	242	334	377	200	254	165	207	154	159	145	129	107	55	2	1	3	3
2	2	4	1	4	6	6	5	1	5	5	8	6	9	5	9	13	6	12	13	14	6	1	1	1	1
2	1	1	2	2	1	4	1	8	12	21	36	45	77	76	77	55	68	56	32	1	1	1	1	1	1
1	1	2	1	2	1	1	2	2	2	2	1	1	1	1	1	1	1	2	2	1	1	1	1	1	1
64	52	16	23	11	54	87	155	175	231	317	355	181	208	115	121	65	76	76	45	34	17	2	3	2	26
36	27	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
158	145	4	6	4	4	4	4	50	74	64	64	6	2	5	119	136	812	841	6	18	2	6	1	1	1
4	6	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
153	138	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
1,781	1,398	186	160	118	104	128	155	150	144	263	318	289	265	378	206	511	399	698	491	543	342	1	6	5	5
300	259	44	46	25	22	18	29	11	16	38	28	28	20	31	23	31	16	19	18	36	11	2	1	1	1
2	2	1	1	1	1	1	2	3	2	8	6	4	14	7	27	15	38	27	28	16	1	1	1	1	1

TABLEAU XI.—Causes des Décès, avec Ages et Sexes des Décédés.

ONTARIO—Suite.

Total under 5.		Ages.																		100 & over.	Not giv'n	Nombres.						
		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.					75 to 99.		100 et plus.		Non don- nés.	
		M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.				M.	F.	M.	F.	M.	F.
4	4	5	3	2	2	5	4	1	6	8	12	9	22	28	64	62	100	82	102	91	100	1	1	1	1			
282	216	4	4	8	6	3	7	6	9	7	14	7	13	5	3	6	2	3	2	3	2	1	1	1	1			
42	38	11	16	18	21	25	31	25	31	43	59	54	83	96	134	130	201	150	134	98	134	1	1	2	4			
640	498	39	44	26	21	31	40	45	51	83	101	82	63	99	68	114	81	158	117	105	91	1	1	1	1			
8	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
214	170	31	24	7	3	2	1	1	1	1	1	1	1	1	1	2	1	2	1	1	1	1	1	1	1			
26	17	1	4	1	1	1	2	1	2	2	7	10	5	9	7	18	12	18	14	8	5	1	1	1	1			
171	113	33	13	24	22	37	18	29	15	41	30	33	27	21	20	27	23	31	26	35	13	1	1	1	1			
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
24	9	1	2	1	1	2	3	5	5	7	12	21	8	19	13	26	24	23	25	12	9	1	1	1	1			
53	50	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
10	13	10	8	4	3	6	13	14	9	26	33	28	18	52	20	51	22	98	21	77	5	1	1	1	1			
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
4	7	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
81	34	65	14	61	14	77	12	91	14	140	15	79	12	81	10	58	12	59	20	35	22	1	1	1	1			
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
21	13	5	8	2	2	9	1	1	2	4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
5	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
24	3	31	2	25	6	28	7	32	4	29	2	17	1	13	3	8	4	4	5	5	1	1	1	1	1			
8	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2			
3	3	2	7	1	8	2	17	3	31	31	10	20	1	8	3	1	3	1	1	1	1	1	1	1	1			
19	14	24	24	4	32	2	36	5	59	3	45	6	37	2	26	8	41	11	23	18	1	1	1	1	1			
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1			
1,086	833	39	41	31	26	36	38	52	49	66	122	62	107	109	104	118	135	165	168	174	114	1	1	6	4			
8	8	6	6	3	4	2	6	4	4	6	15	8	25	29	20	31	40	55	69	60	44	1	1	1	1			
6	7	3	4	2	5	4	5	3	6	5	9	4	7	5	4	4	4	4	2	2	2	1	1	1	1			
10	5	2	1	2	1	3	2	5	6	12	5	10	2	11	2	6	4	4	2	8	5	1	1	1	1			
606	503	2	3	1	1	4	1	4	4	2	12	6	6	11	11	11	25	28	27	50	44	1	1	1	1			
456	310	29	28	21	19	25	22	37	32	40	85	29	70	51	66	66	62	74	68	54	21	1	1	5	4			
4,297	3,501	531	491	317	331	417	461	574	532	942	1023	712	798	820	687	925	787	1292	1034	1817	1490	12	20	19	19			

TABLE XI.—Causes of Death, with Ages and Sexes of the Dead.

QUEBEC.

Number.	CAUSES OF DEATH.	CAUSES DES DÉCÈS.	Sexes.			Ages.									
			Males — Hom- mes.	Fe- males — Fem- mes.	Totals — To- taux.	Under 1.		1 year.		2 years.		3 years.		4 years.	
						Moins 1.	1 an.	2 ans.	3 ans.	4 ans.	M.	F.	M.	F.	M.
						M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
	Zymotic	Zymotiques	4,198	4,004	8,202	1,871	1,553	505	460	386	376	256	257	200	199
1	Small-pox.....	Variole.....	5	5	10	2	3								
2	Measles.....	Rougeole.....	233	205	438	68	60	64	50	36	32	19	23	15	13
3	Scarlet fever.....	Fièvre scarlatine.....	57	55	112	15	14	10	10	9	9	5	7	4	3
4	Diphtheria.....	Diphthérie.....	1,029	1,055	2,084	136	135	104	108	154	140	142	132	122	108
5	Catarrhal affections.....	Affections catharrales.....	1,013	997	2,010	392	238	139	140	101	114	62	70	41	48
6	Typhus, enteric or typhoid and continued fevers.....	Typhus, fièvres typhoïdes et fièvres continues.....	265	293	558	34	24	17	19	20	10	10	9	6	14
7	Whooping cough.....	Coqueluche.....	158	209	367	114	135	21	33	12	18	3	6	2	5
8	Diarrhœal affections.....	Diarrhées.....	1,373	1,087	2,460	1,096	871	144	95	52	51	15	10	10	5
9	Remittent fever.....	Fièvre rémittente.....													
10	Other malarial diseases.....	Malaria.....	1		1										
11	Syphilis.....	Syphilis.....	11	6	17	2	5		1						
12	Erysipelas.....	Erysipèle.....	25	22	47	7	6	1	2	2	1				2
13	Puerperal fever.....	Fièvres puerpérales.....		52	52										
14	Septicæmia.....	Septicémie.....	24	14	38	3	1	5	1		1				1
15	Other zymotic diseases.....	Autres maladies zymotiques.....	3	4	7	2	1		1						
	Parasitic	Parasitiques	10	7	17	4	1	2	1	1	2	2	1	1	1
16	Thrush.....	Aphthæ.....	1	1	2	1	1								
17	Worms and other parasites.....	Vers et autres parasites.....	9	6	15	3			2	1	1	2	2	1	1
	Dietetic	Diététiques	6	1	7										
18	Privation of food.....	Défaut d'alimentat'n.....													
19	Scurvy.....	Scorbut.....	1	1	2										
20	Alcoholism.....	Ivrognerie.....	5		5										
	Constitutional	Constitutionnelles	1,325	1,948	3,273	80	56	36	51	41	44	18	20	16	15
21	Rheumatism.....	Rhumatisme.....	82	56	138						1		2		3
22	Purpura.....	Purpura.....													
23	Anæmia.....	Anémie.....	18	22	40	6	5			2	1				1
24	Cancer.....	Cancer.....	123	161	284	1	3			1					
25	Scrofula and other forms of tuberculosis.....	Scrofules et autres formes de tuberculose.....	20	11	31	9	8	1	1						1
26	Phtthisis.....	Phtthisis.....	1,058	1,690	2,748	53	38	28	47	34	43	14	18	12	13
27	Hydrocephalus.....	Hydrocéphalie.....	23	8	31	10	2	7	3	3		2	2		
28	Other constitutional diseases.....	Autres maladies constitutionnelles.....	1		1	1									
	Developmental	D'Âges	1,496	1,418	2,914	901	649								
29	Premature birth.....	Naissance prématurée.....													
30	Cyanosis.....	Cyanosis.....	1		1	1									
31	Malformations.....	Difformités.....		2	2				2						
32	At birth.....	À la naissance.....	900	647	1,547	900	647								
33	Child birth.....	Accouchement.....		176	176										
34	Old age.....	Vieillesse.....	595	593	1,188										
35	Other developmental.....	Autres malad. d'âges.....													
	Local	Locales	4,434	3,735	8,169	1,217	951	394	313	264	253	147	124	98	82
36	Cerebro-spinal affections.....	Affections cérébro-spinales.....	811	703	1,514	381	289	86	74	70	46	43	33	32	24
37	Apoplexy.....	Apoplexie.....	87	62	149				1				1	1	

TABLEAU XI.—Causes des Décès, avec Ages et Sexes des Décédés.

QUÉBEC—Suite.

Total under 5.		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 99.		100 and over.		Not given		Nombre.	
Total au-dessous de 5.		5 à 9.		10 à 14.		15 à 19.		20 à 24.		25 à 34.		35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 99.		100 et plus.		Non donés.			
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.		
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.		
12	14	2	5	1	2	3	3	2	4	6	8	25	22	26	23	53	53	87	96	115	121			2	1	1	
						1	1							1	2	2				1						2	
134	108	2	3	2	1	3	5	4	1	4	7	6	8	5	6	1	2	2	1	3	1					3	
53	38	18	12	13	10	19	18	8	14	21	35	41	57	62	67	87	77	108	106	116	75					4	
318	289	47	46	23	18	30	29	45	25	52	51	55	44	62	49	96	60	90	97	89	53			1		5	
23	18	5	5						1											1						6	
413	343	30	37	2	3	1	1					1		1				1	1	1						7	
104	73	1	5	4	3			1	4		3	1	10	13	4	13	9	19	12	8	4					8	
149	97	20	20	12	11	22	9	12	13	14	10	18	16	10	17	26	20	42	26	23	14			2		9	
7	1	1	1	1	1	2		1	2	1	2	1	2	2	3			1	1							10	
14	12	2	1		3			2	4	6	4	5	6	11	8	17	11	24	10	14	8			1	1	11	
241	238																									12	
12	6	2	1		4	5	1	7	1	8	18	11	5	12	8	24	8	55	4	36	3					13	
						5		3		2		1		2		2		1								14	
								1							1											15	
								1								1										16	
								1																		17	
		1				1			1								1									18	
25	15	1						1		1		1		1		2	1	1	1	2						19	
2	3		1		1				1					1													20
61	48	37	15	44	9	53	11	57	5	80	27	41	18	26	23	23	18	15	10	20	16					7	
1	1					1		1		2		2				1		1		2	1					21	
								1		3	1					1											22
13	24	1	9	1	3	1	7	1		20	2	16		17		15	1	5	1	9						23	
3	1					1		1		2																	24
15	6	24	1	15	1	28		26		21	1	4		9		2		1	1	1						25	
10	7				1			1		1						1		1								26	
			1	3	6		1	1	9		5		1		5	1	1	1	1	1						27	
19	10	11	4	25	4	16	4	26	3	41	3	23	1	14	5	10	2	9	5	12	4					28	
								1		1	2	2		2		4		1		3						29	
								1		1		1	1		1												30
								1																			31
								1																			32
1,798	1,446	65	68	30	41	41	32	31	36	53	71	39	95	71	94	99	153	146	164	168	158	1		3	6	33	
10	4	4	4	4	8	5	5	2	4	2	17	9	27	13	21	15	38	32	41	36	33					34	
13	11	2	1	2	2	4		2	1	2	1		2	2		1	4	2	1	2	1					35	
10	11	3	3		2	3		1	3	8	4	2	11	2	3	3	3	3	3	3	3						36
750	626	14	10	3	7	8	3	1	4	6	11	3	15	10	15	23	37	57	68	99	103			1		37	
7	4	1		1				1		3	1	1	2	5		4	6	9	1	11	2					38	
1,008	790	41	50	20	22	21	24	24	24	32	37	24	38	39	55	53	65	43	50	17	16	1		2	4	38	
8,290	6,903	795	863	308	401	357	451	393	490	548	836	469	658	490	545	635	617	854	784	1304	1005	6		4	12	17	

TABLEAU XI.—Causes des Décès, avec Ages et Sexes des Décédés.

LES TERRITOIRES—Suite.

Total under 5.		5 to 9.		10 to 14.		15 to 19.		20 to 24.		25 to 34.		35 to 44.		45 to 54.		55 to 64.		65 to 74.		75 to 99.		100 and over.		Not given.					
Total au-dessous de 5.		5 à 9.		10 à 14.		15 à 19.		20 à 24.		25 à 34.		35 à 44.		45 à 54.		55 à 64.		65 à 74.		75 à 99.		100 et plus.		Non don- nés.					
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.				
H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.	H.	F.				
					1											1										1			
																											2		
7	9																										3		
							1				3	2	1	1		1	1	1		1							4		
22	10	2	1			1			3	1			1	3		1	3			1							5		
																												6	
1		1	1	1																								7	
3											1				1	1												8	
																												9	
5	4				2			1				1	3	1		1	1	3				1					10		
1																		1										11	
		1								1																		12	
1																												13	
										1	1	2			1		1											14	
																												15	
																												16	
																												17	
																												18	
																												19	
																												20	
4	2	3	1				3	1	2		3	1	3		3				2								21		
																												22	
			1						2																			23	
1								1	1																			24	
2	1							1																				25	
1					1																							26	
																												27	
			1	2																								28	
																												29	
														1														30	
																												31	
																												32	
																												33	
44	28	2	6	1	1	1	1		1	5	7		1	1	3	2	2	1	1									34	
																2	1	1	1										35
																													36
23	18	1	1				1									1												37	
																													38
21	10	1	5	1	1	1	1		1	4	4		1		1		1											38	
146	97	19	23	11	5	12	11	13	13	22	20	17	11	12	12	16	10	6	8	4	1								

TABLE XII.

OCCUPATIONS OF THE PEOPLE.

TABLEAU XII.

OCCUPATIONS.

TABLE XII.—Occupations of the People.
BRITISH COLUMBIA.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Agriculture, the Fisheries and Mining.	Agriculture, pêcheries et mines.					
Apiarists	Apiculteurs			3		3
Dairymen and dairywomen	Laitiers et laitières			45	1	46
Farm labourers	Journaliers de ferme	9		1,759	9	1,777
Farmers	Cultivateurs	3		4,395	75	4,472
Farmers' sons	Fils de cultivateurs	670		732		1,402
Fishermen	Pêcheurs	1		3,743	54	3,798
Garden and nursery labourers	Journaliers (jardiniers et pépiniéristes)					
Gardeners, florists, nurserymen and vine growers	Jardiniers, pépiniéristes, fleuristes et vigneron	1		226		227
Lumbermen and raftsmen	Forestiers et hommes de chantier			179	3	182
Miners	Mineurs	25		1,119		1,119
Officials of mining and quarrying companies	Employés dans des compagnies minières et de carrières			4,566		4,561
Quarrymen	Carriers				42	42
Stock-herders and drovers	Gardiens de troupeaux, et bouviers				55	55
Stock-raisers	Eleveurs	1		85		86
Wood choppers	Bûcherons			110	2	112
Other agricultural pursuits	Autres occupations agricoles			255		255
				2		2
Domestic and Personal Service.	Service domestique et personnel.					
Barbers and hair-dressers	Barbiers et perruquiers			136		136
Bartenders	Garçons de comptoirs			124	1	125
Boarding and lodging-house keepers	Propriétaires de maisons de pension			60	63	123
Hotel-keepers	Hôteliers			250	24	274
Housekeepers and stewards	Maitres d'hôtel et ménagères			48	77	125
Hunters, trappers, scouts and guides	Chasseurs, trappeurs, clairieurs et guides	8		679		687
Janitors	Portiers			18		18
Labourers (not specified)	Journaliers (non spécifiés)	19		4,612	14	4,645
Laundresses	Blanchisseurs et blanchisseuses	1	1	450	30	482
Nurses and midwives	Garde-malades et sages-femmes		1	10	58	69
Restaurant keepers	Restaurateurs			32	5	37
Saloon and billiard hall keepers	Propriétaires de buvettes et de salles de billard			58	2	60
Servants	Serviteurs	32	57	1,617	823	2,529
Sextons	Sacristains			1	1	2
Showmen	Bateleurs			22		22
Soldiers, sailors and marines	Soldats, matelots et marins	4		61		65
Stationary engineers and firemen	Mécaniciens et chauffeurs			338		338
Undertakers	Entrepreneurs de pompes funéraires				6	6
Watchmen, policemen and detectives	Gardiens et officiers de police			168		168
Other domestic and personal service	Autres occupations domestiques et personnelles	1	1	30	8	40
Manufactures and Mechanical Industries.	Manufactures et industries mécaniques.					
Apprentices—	Apprentis—					
Blacksmiths	Forgerons			1		1
Carpenters and joiners	Mécaniciens et charpentiers	2		5		7
Dressmakers	Couturières		1		5	6
Machinists	Machinistes				2	2
Milliners	Modistes	1			3	4
Painters	Peintres			2		2

TABLEAU XII.—Occupations.
COLOMBIE-BRITANNIQUE.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Plumbers.....	Plombiers.....			4		4
Printers.....	Imprimeurs.....	1		3		4
Tailors.....	Tailleurs.....	3	1			4
Tinsmiths.....	Ferblantiers.....	2				2
Not specified.....	Non spécifiés.....			14		14
Agricultural implement makers.	Fabricants d'instruments aratoires.....			9		9
Artificial flower makers.....	Faiseurs de fleurs artificielles.....			3		3
Bakers.....	Boulangers.....	1		124	1	125
Blacksmiths.....	Forgerons.....			406		406
Bleachers, dyers and scourers.....	Teinturiers, blanchisseurs et nettoyeurs.....			6		6
Bone and ivory workers.....	Ouvriers, travaillant l'ivoire et les os.....			2		2
Bookbinders.....	Relieurs.....	1	1	138	7	147
Boot and shoe makers.....	Cordonniers.....	1		8		9
Bottlers and mineral and soda water makers.	Embouteilleurs et fabricants d'eaux gazeuses.....			31		31
Box makers (wooden).....	Faiseurs de boîtes (bois).....			2		2
Brass and other foundries.....	Fondeurs de cuivre et autres.....			10		10
Brewers.....	Brasseurs.....			62		62
Brickmakers and terra cotta workers.	Briquetiers et ouvriers travaillant la terre cuite.....			114		114
Broom and brush makers.....	Fabricants de brosses et balais.....			2		2
<i>Builders and Contractors—</i>	<i>Constructeurs et entrepreneurs—</i>					
Bridges.....	Ponts.....			22		22
Houses.....	Maisons.....			131		131
Railways.....	Chemins de fer.....			23		23
Not specified.....	Non spécifiés.....			138		138
Butchers.....	Bouchers.....	4		190		194
Butter and cheese makers.....	Fabricants de beurre et de fromage.....			3	1	4
Cabinet and furniture makers.....	Ebénistes.....			92		92
Candle, soap and tallow makers.	Savonniers.....			12		12
Carpenters and joiners.....	Charpentiers et menuisiers.....	6		2,021		2,027
Carpet factory operatives.....	Ouvriers de manufactures de tapis.....			2		2
Carrage and wagon makers.....	Carrossiers.....			64		64
Charcoal and lime burners.....	Charbonniers et chauffourniers.....			51		51
Chemical works employés.....	Fabrication de produits chimiques (employés).....			2		2
Clock and watch makers and repairers.....	Orfèvres.....			43		43
Clothing establishment employés	Employés dans les établissements de hardes.....	1	1	25	4	31
Compositors and pressmen.....	Compositeurs et pressiers.....	1	1	176	5	183
Confectioners.....	Confiseurs.....			28	2	30
Coopers.....	Tonneliers.....			67		67
Coppersmiths and copper workers	Ouvriers travaillant le cuivre.....			6		6
Cotton mill operatives.....	Ouvriers de filatures de coton.....			1		1
Cutlers (lumber).....	Inspecteurs-mesureurs de bois.....			3		3
Distillers and rectifiers.....	Distillateurs.....			4		4
Door, sash and blind makers.....	Fabricants de portes et chassias.....			26		26
Dressmakers.....	Couturières.....	2		341		343
Electriclight and power company employés.	Employés de compagnies de lumière et de pouvoir électriques.....			10		10
Electroplaters.....	Galvanoplastie (ouvriers).....			2		2
Fish curers and packers.....	Salers et paqueurs de poisson.....	35	53	612	688	1,388
Gas works employés.....	Employés dans les usines à gaz.....			8		8
Glass blowers and workers.....	Souffleurs et ouvriers travaillant le verre.....			1		1
Gunsmiths, locksmiths and bell hangers.	Armuriers, serruriers et poseurs de sonnettes.....			31		31

TABLE XII.—Occupations of the People.

BRITISH COLUMBIA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Harness and saddle makers and repairers.....	Selliers.....			57		57
Hat and cap makers.....	Chapeliers et manchonniers.....			11		11
Hosiery and knitting mill opera- tives.....	Maehines à triecoter (ouvriers).....			1		1
Iron and steel workers.....	Ouvriers travaillant le fer et l'a- cier.....			30		30
Jewelry manufactory employes.....	Employés dans les établissements de bijouterie.....			12		12
Lace and embroidery makers.....	Faiseurs de dentelle et de brode- rie.....			1	1	2
Lead and zinc workers.....	Ouvriers travaillant le plomb et le zinc.....			3		3
Leather curriers, dressers, finish- ers and tanners.....	Tanneurs et corroyeurs.....			25		25
Lithographers.....	Lithographes.....			3		3
Machinists.....	Mécaniciens.....	1		286		287
Manufacturers and officials of manufacturing companies.....	Manufacturiers et employés de compagnies manufacturières.....			178	1	179
Marble and stone cutters.....	Marbriers et tailleurs de pierre.....			94		94
Masons (brick and stone).....	Maçons.....			329		323
Meat packers, curers and picklers	Saleurs de viandes.....			15		15
Meat and fruit canners and pre- servers.....	Paqueurs de viandes et de fruits Mécaniciens.....		4	33	146	183
Mechanics (general).....	Mécaniciens.....			14		14
Metal workers (moulders).....	Mouleurs (métal).....			105		105
Metal workers (not specified).....	Ouvriers travaillant les métaux (non spécifiés).....			16		16
Mill and factory operatives (tex- tiles not specified).....	Ouvriers de fabriques (non spé- fiés).....			9		9
Millers (flour and grist).....	Meuniers.....			40		40
Milliners.....	Modistes.....		2		41	43
Model and pattern makers.....	Tailleurs de patrons.....			20		20
Musical instrument makers.....	Fabricants d'instruments de mu- sique.....			1		1
Oil-well employes.....	Puits de pétrole (employés).....			4		4
Oil-works employes.....	Raffineries d'huiles (employés).....			2		2
Organ makers.....	Fabricants d'orgues.....			1		1
Painters, glaziers and varnishers	Peintres et vitriers.....	2		377		379
Photographers.....	Photographes.....			51	2	53
Piano and organ tuners.....	Accordeurs de pianos et d'orgues			7		7
Piano makers.....	Fabricants de pianos.....			3		3
Plasterers.....	Plâtriers.....			133		133
Plumbers and gas and steam fitters.....	Plombiers.....			131		131
Potters.....	Potiers.....	2		8		10
Powder and cartridge makers.....	Fabricants de poudre et de car- touches.....			11		11
Print works operatives.....	Ouvriers d'imprimeries pour étoffes.....			10	1	11
Roofers and slaters.....	Couvreurs.....	2		4		6
Rope and cordage factory opera- tives.....	Cordiers.....			4	2	6
Rubber factory operatives.....	Ouvriers dans les fabriques de caoutchouc.....			3		3
Sail, awning and tent makers.....	Fabricants de voiles et de tentes			14		14
Saw and planing mill employes.....	Employés dans les scieries.....	5		985		990
Seamstresses.....	Couturières.....				33	33
Sewing machine makers.....	Fabricants de machines à coudre			1		1
Ship and boat builders.....	Constructeurs de navires.....			335		335
Shirt, collar and cuff makers.....	Fabricants de chemises, cols, etc.				2	2
Starch makers.....	Fabricants d'empois.....	1	1	27	1	30
Steam boiler makers.....	Fabricants de bouilloires.....			53		53

TABLEAU XII.—Occupations.

COLOMBIE-BRITANNIQUE—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Stove, furnace and grate makers.	Fabricants de poêles, fournaises et grilles			2		2
Sugar makers and refiners.	Ouvriers employés à faire et à raffiner le sucre			5		5
Tailors and tailoresses	Taillieurs et tailleuses			221	71	292
Tinners and tinware makers	Ferblantiers			129	2	131
Tobacco and cigar factory operatives.	Employés dans les manufactures de tabac et cigars			63		63
Tool and cutlery makers.	Fabricants d'outils et de coutellerie			37	1	38
Trunk, valise, leather case and pocketbook makers.	Valisiers			2		2
Upholsterers.	Tapissiers			67		67
Wire workers.	Treillageurs			3		3
Wood workers.	Ouvriers travaillant le bois	2		50		52
Woolen mill operatives	Ouvriers dans les manufactures de lainages			7	2	9
Other persons in manufacturing and mechanical industries.	Autres personnes employées dans les établissements industriels			136	1	137
Professional.	Professions.					
Actors.	Acteurs			6	2	8
Architects.	Architectes			66		66
Artists and teachers of art.	Artistes et professeurs d'arts			17	11	28
Authors, lecturers and literary and scientific persons.	Auteurs, conférenciers et hommes de lettres			16		16
Chemists, assayers and metallurgists.	Chimistes, essayeurs et métallurgistes		1	22		23
Clergymen.	Ministres des cultes			165		165
Dentists.	Dentistes			30		30
Designers and draughtsmen.	Dessinateurs			24		24
Electricians.	Electriciens		1	39		40
Engineers (civil, mechanical, electrical and mining) and surveyors.	Ingénieurs (civils et mécaniciens) et arpenteurs			421		421
Engravers.	Graveurs			6		6
Journalists (including editors and reporters).	Journalistes, éditeurs et reporters			48		48
Lawyers and other legal pursuits	Avocats et autres occupations légales			102		102
Musicians and teachers of music.	Musiciens et professeurs de musique		2	36	33	71
Officers of army and navy.	Officiers (armée et marine)			8		8
Officials (Government).	Employés du gouvernement			365	10	375
Physicians and surgeons.	Médecins et chirurgiens			114		114
Teachers.	Instituteurs et institutrices			141	156	297
Theatrical managers, etc.	Régisseurs de théâtres, etc.			1		1
Veterinary surgeons.	Vétérinaires			16		16
Other professional pursuits.	Autres occupations professionnelles			3	1	4
Trade and Transportation.	Commerce et transport.					
Agents (claim, commission and insurance) and collectors.	Agents (commission, assurance) et collecteurs			83		83
Agents (real estate).	Agents d'immeubles			212		212
Agents (not specified)	Agents (non spécifiés)			143	1	144
Auctioneers.	Encanteurs			18		18
Bank officials and cashiers.	Employés de banques et caissiers			19		19
Bankers and brokers (money and stocks).	Banquiers et courtiers (argent et actions)			47		47
Boarding and livery stablekeepers	Loueurs et logeurs de chevaux			38		38

TABLE XII.—Occupations of the People.

BRITISH COLUMBIA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Boatmen and canalmen.....	Bateliers et employés aux canaux.....			30		30
Bookkeepers and accountants.....	Teneurs de livres et comptables.....	2		358	9	369
Brokers (commercial).....	Courtiers (commerce).....			18		18
Carriage and hack drivers.....	Cochers.....	1		89		90
Clerks and copyists.....	Commis et copistes.....	3	1	515	13	532
Electric light linemen.....	Travaillant sur les lignes de lumière électrique.....			4		4
Expressmen, teamsters and draymen.....	Charretiers et conducteurs d'attelages.....	8		732		740
Foremen and overseers (trade).....	Contre-maitres et surveillants (commerce).....			11		11
Foremen and overseers (transportation).....	Contre-maitres et surveillants (transport).....			167		167
Hostlers and stable employés.....	Valets et garçons d'écuries.....			33		33
Hucksters and pedlars.....	Revendeurs et colporteurs.....			48		48
Longshoremen and stevedores.....	Arrimeurs et ouvriers de bord.....			162		162
<i>Merchants and dealers (retail trade)—</i>	<i>Marchands et commerçants (en détail)—</i>					
Agricultural implements.....	Instruments aratoires.....			2		2
Apothecaries, pharmacists and dealers in drugs and chemicals.....	Pharmaciens et marchands de drogues et de produits chimiques.....			71		71
Books and stationery.....	Libraires.....			30	1	31
Boots and shoes.....	Chaussures.....			26		26
Cabinet ware and furniture.....	Meubles.....			22		22
Cigars and tobacco.....	Tabac.....			19	1	20
Clothing and men's furnishing goods.....	Hardes et merceries.....			29		29
Coal and wood.....	Bois et charbon.....			26		26
Crockery, china, glass and stone ware.....	Vaisselle, porcelaine, verrerie et poterie.....			4		4
Dry goods.....	Nouveautés.....			53	3	56
Gold and silver ware, and jewelry.....	Articles en or, argenteries et bijouteries.....	2		29		31
Groceries.....	Epiciers.....			208	2	210
Hats, caps and furs.....	Chapeaux et fourrures.....			11		11
Iron, tin and copper ware.....	Quincaillerie.....			33		33
Junk.....	Ferrailles.....			1		1
Leather, hides and skins.....	Cuir et peaux.....			3		3
Live stock.....	Bestiaux.....			8		8
Lumber.....	Bois de construction.....			6		6
Marble, stone and slate.....	Marbre, pierre et ardoise.....			3		3
Music and musical instruments.....	Musique et instruments de musique.....			1		1
Oils, paints and turpentine.....	Huiles, peintures, etc.....			4		4
Produce and provisions.....	Denrées et provisions.....			12		12
Publishers of books, maps, newspapers, etc.....	Editeurs de livres, cartes et journaux.....			16		16
Real estate.....	Biens-fonds.....			33		33
Wines and liquors.....	Vins et liqueurs.....			46		46
Not specified.....	Non spécifiés.....	1		551	18	570
Merchants and dealers (wholesale trade), wines and liquors.....	Marchands de vins et liqueurs (commerce en gros).....			11		11
Merchants and dealers (wholesale trade), importers and shipping merchants.....	Marchands (en gros), importateurs et expéditeurs.....			79	1	80
Messengers and errand and office boys.....	Messageurs, commissionnaires et garçons de bureaux.....	14		24		38
Newspaper carriers and newsboys.....	Porteurs et vendeurs de journaux.....	5	1	2		8
Officials of insurance and trust companies.....	Employés de bureaux d'assurance et compagnies de garantie.....			4		4

TABLEAU XII.—Occupations.
COLOMBIE-BRITANNIQUE—Fin.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totalx.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Officials of trade and transportation companies.	Employés de compagnies de commerce et transport			60		60
Packers and shippers (employés).	Emballleurs et expéditeurs (employés)			21		21
Pilots	Pilotes	1		20		21
Porters and helpers (in stores, etc.).	Portiers et aides (dans les magasins, etc.)			15	1	16
Sailors	Matelots			705		705
Salesmen and saleswomen	Commis de magasins	10	5	580	31	632
Salesmen, travelling.	Commis voyageurs			52		52
<i>Steam Railway Employés—</i>	<i>Employés de chemins de fer à vapeur—</i>					
Baggagemen.	Préposés au bagage			25		25
Brakemen	Serre-freins			75		75
Conductors	Conducteurs			37		37
Labourers	Journaliers	2		1,307		1,309
Locomotive engineers and firemen.	Mécaniciens et chauffeurs de locomotives			157		157
Switchmen, yardmen and flagmen.	Aiguilleurs et signalistes			12		12
Not specified	Employés (non spécifiés)			107		107
Stenographers and type-writers	Sténographes et calligraphes			10	17	27
Street railway employés	Chars urbains (employés)			65		65
Telegraph and telephone linemen	Travaillant sur les lignes de télégraphe et de téléphone			13		13
Telegraph and telephone operators.	Télégraphistes et téléphonistes	3		80	12	95
Weighers, gaugers and measurers	Peseurs, jaugeurs et mesureurs			3		3
Other persons in trade and transportation.	Autres occupations dans le commerce et transport			5		5
Non-productive.	Non-productives.					
Indian chiefs	Chefs sauvages			97		97
Members of religious orders	Membres des ordres religieux			27	34	91
Paupers, inmates in asylums	Indigents et internes d'hospices	17	8	271	20	316
Retired	Rentiers			80		80
Students (dental)	Étudiants dentistes			4		4
do (law)	do en droit			37		37
do (medical)	do en médecine			7		7
do (not specified)	do (non spécifiés)	8	19	48	27	102

MANITOBA.

Agricultural, the Fisheries and Mining.	Agriculture, pêcheries et mines.				
Apiarists	Apiculteurs			4	4
Dairymen and dairywomen	Laitiers et laitières			38	2
Farm labourers	Journaliers de ferme	30		4,981	21
Farmers	Cultivateurs	1		20,322	252
Farmers' sons	Fils de cultivateurs	3,086		5,353	
Fishermen	Pêcheurs			78	
Garden and nursery labourers	Journaliers (jardiniers et pépiniéristes)			71	
Gardeners, florists, nurserymen and vine growers	Jardiniers, pépiniéristes, fleuristes et vigneron			59	1
Lumbermen and raftsmen	Forcstiers et hommes de chantier			85	
Miners	Mineurs			9	
Quarrymen	Carriers	3		5	

TABLE XII.—Occupations of the People.

MANITOBA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Stock-herders and drovers	Gardiens de troupeaux et bou- viers	4	...	56	...	60
Stock-raisers	Éleveurs	103	...	103
Wood choppers	Bûcherons	9	...	9
Other agricultural pursuits	Autres occupations agricoles	1	...	1
Domestic and Personal Service.	Service domestique et personnel.					
Barbers and hair-dressers	Barbiers et perruquiers	90	2	92
Bartenders	Garçons de comptoirs	69	...	69
Boarding and lodging-house keepers	Propriétaires de maisons de pen- sion	26	95	121
Hotel-keepers	Hôteliers	200	8	208
Housekeepers and stewards	Maitres d'hôtel et ménagères	1	...	6	144	151
Hunters, trappers, scouts and guides	Chasseurs, trappeurs, éclaireurs et guides	90	...	90
Janitors	Portiers	16	...	16
Labourers (not specified)	Journaliers (non spécifiés)	24	1	2,533	22	2,580
Laundresses and laundresses	Blanchisseurs et blanchisseuses	1	44	169	214
Nurses and midwives	Garde-malades et sages-femmes	1	...	13	81	95
Restaurant keepers	Restaurateurs	14	3	17
Saloon and billiard hall keepers	Propriétaires de buvettes et de salles de billard	5	...	5
Servants	Serviteurs	23	83	450	1,931	2,487
Sextons	Sacristains	65	3	68
Showmen	Bateleurs	20	3	23
Soldiers, sailors and marines	Soldats, matelots et marins	115	...	115
Stationary engineers and firemen	Mécaniciens et chauffeurs	1	...	214	...	215
Undertakers	Entrepreneurs de pompes funé- bres	6	...	6
Watchmen, policemen and detec- tives	Gardiens et officiers de police	117	...	117
Other domestic and personal ser- vice	Autres occupations domestiques	12	11	23
Manufactures and Me- chanical Industries.	Manufactures et indus- tries mécaniques.					
<i>Apprentices—</i>	<i>Apprentis—</i>					
Blacksmiths	Forgerons	5	...	5
Boot and shoe makers	Cordonniers	1	...	1
Carpenters and joiners	Charpentiers et menuisiers	6	...	3	...	9
Carriage and wagon makers	Carrossiers	1	1
Dressmakers	Couturières	14	14
Leather curriers, dressers, fin- ishers and tanners	Tanneurs et corroyeurs	1	...	1
Machinists	Machinistes	10	...	10
Milliners	Modistes	22	22
Painters	Peintres	2	...	2	...	4
Plumbers	Plombiers	1	...	1
Printers	Imprimeurs	4	...	4
Tailors	Tailleurs	5	1	6
Tinsmiths	Ferblantiers	6	...	6
Not specified	Non spécifiés	20	...	20
Agricultural implement makers	Fabricants d'instruments aratoi- res	1	...	1
Artificial flower makers	Faiseurs de fleurs artificielles	1	...	1
Bakers	Boulangers	80	1	81
Basket makers	Vanniers	4	5	9
Blacksmiths	Forgerons	428	...	428
Bleachers, dyers and scourers	Teinturiers, blanchisseurs et net- toyeurs	6	1	7
Bookbinders	Relieurs	13	10	22

TABLEAU XII.—Occupations.

MANITOBA—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Boot and shoe makers.	Cordonniers.			99	2	101
Bottlers and mineral and soda water makers.	Embouteilleurs et fabricants d'eaux gazeuses.			7		7
Box makers (wooden).	Faiseurs de boîtes (bois).			1		1
Brass and other founders.	Fondeurs de cuivre et autres.			3		3
Brewers.	Brasseurs.			27		27
Brick makers and terra cotta workers.	Briquetiers et ouvriers travaillant la terre cuite.	1		46	1	48
Broom and brush makers.	Fabricants de brosses et balais.			5		5
<i>Builders and contractors—</i>	<i>Constructeurs et entrepreneurs—</i>					
Bridges.	Ponts.			9		9
Houses.	Maisons.			63		63
Railways.	Chemins de fer.			42		42
Not specified.	Non spécifiés.			47		47
Butchers.	Bouchers.	2		241		243
Butter and cheese makers.	Fabricants de beurre et de fromage.			22		22
Button makers.	Boutonniers.			2		2
Cabinet and furniture makers.	Ébénistes.			32	1	33
Candle, soap and tallow makers.	Savonniers.			7		7
Carpenters and joiners.	Charpentiers et menuisiers.			979		979
Carpet factory operatives.	Ouvriers de manufactures de tapis.			6	1	7
Carriage and wagon makers.	Carrossiers.			70		70
Charcoal and lime burners.	Charbonniers et chauffourniers.			8		8
Clock and watch makers and repairers.	Orfèvres et bijoutiers.			53		53
Clothing establishment employes.	Employés d'établissements de hardes.			31	6	37
Coke burners.	Brûleurs de coke.			1	1	2
Compositors and pressmen.	Compositeurs et pressiers.	3		187	3	193
Confectioners.	Confiseurs.			23	3	26
Coopers.	Tonneliers.			24		24
Coppersmiths and copper workers.	Ouvriers travaillant le cuivre.			4		4
Corset makers.	Fabricants de corsets.				1	1
Cotton mill operatives.	Ouvriers de filatures de coton.			2		2
Cullers (lumber).	Inspecteurs-mesureurs de bois.			1		1
Distillers and rectifiers.	Distillateurs.			1		1
Door, sash and blind makers.	Fabricants de portes et chassias.			2		2
Dressmakers.	Couturières.	2			453	455
Electric light and power company employes.	Employés de compagnies de lumière et de pouvoir électriques.			22		22
Fertilizer makers.	Fabricants d'engrais chimiques.			1		1
Fish curers and packers.	Salers et paqueurs de poisson.			2		2
Glass blowers and workers.	Souffleurs et ouvriers travaillant le verre.			1		1
Gunsmiths, locksmiths and bell-hangers.	Armuriers, serruriers et poseurs de sonnettes.			11		11
Harness and saddle makers and repairers.	Selliers.			134		134
Hosiery and knitting mill operatives.	Machines à tricoter (ouvriers).					1
Iron and steel workers.	Ouvriers travaillant le fer et l'acier.	1		6		6
Jewelry manufactory employes.	Employés dans les établissements de bijouteries.			1		1
Leather curriers, dressers, finishers and tanners.	Tanneurs et corroyeurs.			11		11
Linen mill operatives.	Ouvriers de fabriques de toile.			1		1
Lithographers.	Lithographes.			3		3
Machinists.	Mécaniciens.			177		177

TABLE XII.—Occupations of the People.

MANITOBA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Manufacturers and officials of manufacturing companies.	Manufacturiers et employés de compagnies manufacturières.			82		82
Marble and stone cutters.	Marbriers et tailleurs de pierre.			36		36
Masons (brick and stone).	Maçons			151		151
Meat packers, curers and picklers	Saleurs de viandes			5		5
Meat and fruit canners and preservers.	Paqueurs de viandes et de fruits			6		6
Mechanics (general).	Mécaniciens.			3		3
Metal workers (moulders).	Mouleurs (métal)			30		30
Metal workers (not specified)	Ouvriers travaillant les métaux (non spécifiés)			2		2
Mill and factory operatives (textiles not specified).	Ouvriers de fabriques (non spécifiés)			3		3
Millers (flour and grist).	Meuniers.			134		134
Milliners	Modistes			8	56	64
Model and pattern makers.	Taillieurs de patrons.			10	1	11
Oil-well employés	Puits de pétrole (employés).			4		4
Oil-works employés	Raffineries d'huiles (employés)			2		2
Painters, glaziers and varnishers	Peintres et vitriers.			260		260
Paper mill operatives.	Ouvriers de fabriques de papier.			11		11
Photographers	Photographes.			31	6	37
Piano and organ tuners.	Accordeurs de pianos et d'orgues			2		2
Plasterers.	Plâtriers			96		96
Plumbers and gas and steam fitters.	Plombiers			77		77
Potters.	Potiers			6		6
Roofers and slaters.	Couvreurs.			1		1
Sail, awning and tent makers.	Fabricants de voiles et de tente			4		4
Saw and planing mill employés.	Employés de scieries			53		53
Seamstresses	Couturières.				114	114
Sewing machine makers.	Fabricants de machines à coudre	1		3		4
Ship and boat builders.	Constructeurs de navires.			12		12
Shirt, collar and cuff makers.	Fabricants de chemises, cols, etc.				2	2
Steam boiler makers.	Fabricants de bouilloires			37		37
Stove, furnace and grate makers.	Fabricants de poêles, fournaises et grilles			9		9
Tailors and tailoresses.	Taillieurs et tailleuses			114	90	204
Tinners and tinware makers.	Ferblantiers			127	1	128
Tobacco and cigar factory operatives.	Employés de manufactures de tabac et cigars.			7	4	11
Tool and cutlery makers.	Fabricants d'outils et de coutellerie			4		4
Upholsterers	Tapissiers			25		25
Well borers.	Foreurs de puits.			7		7
Whitewashers and kalsominers.	Badigeonneurs.			2		2
Wire workers.	Traillageurs			10		10
Wood workers.	Ouvriers travaillant le bois.			31		31
Woolen mill operatives	Ouvriers de manufactures de laines			9	2	11
Other persons in manufacturing and mechanical industries.	Autres personnes employées dans les établissements industriels.			27		27
Professional	Professions.					
Actors.	Acteurs			3	1	4
Architects.	Architectes			16		16
Artists and teachers of art.	Artistes et professeurs d'arts.			9	8	17
Authors, lecturers and literary and scientific persons.	Auteurs, conférenciers et hommes de lettres			2	1	3
Chemists, assayers and metallurgists.	Chimistes, essayeurs et métallurgistes			6		6
Clergymen.	Ministres des cultes.			265		265
Dentists	Dentistes			22		22

TABLEAU XII.—Occupations.

MANITOBA—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Designers and draughtsmen.	Dessinateurs.			6		6
Electricians.	Electriciens.			15		15
Engineers (civil, mechanical, electrical and mining) and surveyors.	Ingénieurs (civils et mécaniciens) et arpenteurs.			103		103
Engravers.	Graveurs.			3		3
Journalists (including editors and reporters).	Journalistes, éditeurs et reporters.			33	1	34
Lawyers and other legal pursuits.	Avocats et autres occupations légales.			184		184
Musicians and teachers of music.	Musiciens et professeurs de musique.			26	44	70
Officers of army and navy.	Officiers (armée et marine).			1		1
Officials (Government).	Employés du gouvernement.	2		442	19	463
Physicians and surgeons.	Médecins et chirurgiens.			109	4	113
Professors in colleges and universities.	Professeurs (collèges et universités).			4	3	7
Teachers.	Instituteurs et institutrices.			352	378	730
Veterinary surgeons.	Vétérinaires.			32		32
Other professional pursuits.	Autres occupations professionnelles.			2		2
Trade and Transportation.	Commerce et transport.					
Agents (claim, commission and insurance) and collectors.	Agents (commissions, assurance) et collecteurs.			96	1	97
Agents (real estate).	Agents d'immeubles.			51		51
Agents (not specified).	Agents (non spécifiés).			422	5	427
Auctioneers.	Encanteurs.			21		21
Bank officials and cashiers.	Employés de banques et caissiers.	2		78	1	81
Bankers and brokers (money and stocks).	Banquiers et courtiers (argent et actions).			62		62
Boarding and livery stable keepers.	Loueurs et logeurs de chevaux.			100		100
Boatmen and canalmen.	Bateliers.			17		17
Bookkeepers and accountants.	Teneurs de livres et comptables.			350	14	364
Brokers (commercial).	Courtiers (commerce).			27		27
Clerks and copyists.	Commis et copistes.	5		455	18	478
Carriage and hack drivers.	Cochers.			23		23
Electric light linemen.	Travaillant sur les lignes de lumière électrique.			11		11
Expressmen, teamsters and draymen.	Charretiers et conducteurs d'attelages.			442		442
Foremen and overseers (trade).	Contre-mâtres et surveillants (commerce).			9		9
Foremen and overseers (transportation).	Contre-mâtres et surveillants (transport).	3		126		129
Hostlers and stable employés.	Garçons d'écuries.	1		93		94
Hucksters and pedlars.	Revendeurs et colporteurs.			78		78
Longshoremen and stevedores.	Arrimeurs et ouvriers de bord.			2		2
Merchants and dealers (retail trade)—	Marchands et commerçants (en détail)—					
Agricultural implements.	Instruments aratoires.			15		15
Apothecaries, pharmacists and dealers in drugs and chemicals.	Pharmaciens et marchands de drogues et de produits chimiques.			67		67
Books and stationery.	Libraires.			14	3	17
Boots and shoes.	Chaussures.			21		21
Cabinet ware and furniture.	Meubles.			21		21
Cigars and tobacco.	Tabac.			1		1
Clothing and men's furnishing goods.	Hardes et merceries.			36		36

TABLE XII.—Occupations of the People.

MANITOBA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Coal and wood.....	Bois et charbon.....			22	2	24
Crockery, china, glass and stone ware.	Vaisselle, porcelaine, verrerie et poterie.....			4		4
Dry goods.....	Nouveautés.....			61		61
Gold and silverware and jewelry.	Articles en or, argenteries et bijouteries.....			14		14
Groceries.....	Épiciers.....			138	4	142
Hats, caps and furs.....	Chapeaux et fourrures.....			3		3
Ice.....	Glace.....			2		2
Iron, tin and copper ware.....	Quincaillerie.....			64		64
Junk.....	Ferrailles et guenilles.....			2		2
Leather, hides and skins.....	Cuir et peaux.....			5		5
Live stock.....	Bestiaux.....			42		42
Lumber.....	Bois de construction.....			68		68
Marble, stone and slate.....	Marbre, pierre et ardoise.....			4		4
Music and musical instruments.....	Musique et instruments de musique.....			14	1	15
Oils, paints and turpentine.....	Huiles, peintures, etc.....			1		1
Paper and paper stock.....	Papeterie.....			4		4
Produce and provisions.....	Denrées et provisions.....	1		47		48
Publishers of books, maps, newspapers, etc.	Éditeurs de livres, cartes et journaux.....			14	3	17
Real estate.....	Biens-fonds.....			1		1
Sewing machines.....	Machines à coudre.....			1		1
Wines and liquors.....	Vins et liqueurs.....			4	1	5
Not specified.....	Non spécifiés.....			771	16	787
Merchants and dealers (wholesale trade), wines and liquors.	Marchands de vins et liqueurs (commerce en gros).....			7		7
Merchants and dealers (wholesale trade), importers and shipping merchants.	Marchands (en gros), importateurs et expéditeurs.....			62		62
Messengers and errand and office boys.	Messagers, commissionnaires et garçons de bureaux.....	24		37		61
Officials of insurance and trust companies.	Employés de bureaux d'assurances et compagnies de garantie.....			3		3
Officials of trade and transportation companies.	Employés de maisons de commerce et transport.....			62		62
Packers and shippers (employés).	Emballeurs et expéditeurs (employés).....			25	5	30
Pilots.....	Pilotes.....			2		2
Porters and helpers (in stores, etc.)	Portiers et aides (dans des magasins, etc.).....			26		26
Sailors.....	Matelots.....	1		29		30
Salesmen and saleswomen.....	Commis de magasins.....	11		726	80	817
Salesmen (travelling).....	Commis voyageurs.....			133		133
Steam Railway Employés—	Employés de chemins de fer—					
Baggagemen.....	Préposés au bagage.....			14		14
Brakemen.....	Serre-freins.....			85		85
Conductors.....	Conducteurs.....			68		68
Labourers.....	Journaliers.....			349		349
Locomotive engineers and firemen.	Mécaniciens et chauffeurs de locomotives.....			150		150
Switchmen, yardmen and flagmen.....	Aiguilleurs et signalistes.....			11		11
Not specified.....	Employés (non spécifiés).....	1		185	2	188
Stenographers and type-writers.	Sténographes et calligraphes.....			27	48	75
Street railway employés.....	Chars urbains (employés).....			27		27
Telegraph and telephone linemen.	Travaillant sur les lignes de télégraphe et téléphone.....			12		12
Telegraph and telephone operators.	Télégraphistes et téléphonistes.....	1		93	12	106
Weighers, gaugers and measurers.	Peseurs, jaugeurs et mesureurs.....			1		1

TABEAU XII.—Occupations.

MANITOBA—Fin.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. H.	F. F.	M. H.	F. F.	
Other persons in trade and transportation.	Autres occupations dans le commerce et transport.			2		2
Non-productive.	Non-productives.					
Members of religious orders.	Membres des ordres religieux.			43	122	165
Panpers, inmates in asylums.	Indigents et internes d'hospices.	1	20	107	28	156
Pensioners.	Pensionnés et retraités.			1		1
Retired.	Rentiers.			151	3	154
Students (dental).	Etudiants dentistes.			3		3
do (law).	do en droit.	1		72	4	77
do (medical).	do en médecine.			41	3	44
do (not specified).	do (non spécifiés).	41	20	229	42	339

NEW-BRUNSWICK.

Nouveau-Brunswick.

Agriculture, the Fisheries and Mining.	Agriculture, pêcheries et mines.					
Apiarists.	Apiculteurs.			7	9	9
Dairymen and dairywomen.	Laitiers et laitières.			46		46
Farm labourers.	Journaliers de ferme.	62		5,046	13	5,121
Farmers.	Cultivateurs.			28,332	904	29,236
Farmers' sons.	Fils de cultivateurs.	4,385		12,259		16,644
Fishermen.	Pêcheurs.	29		2,884	13	2,926
Garden and nursery labourers.	Journaliers (jardiniers et pépiniéristes).			53		53
Gardeners, florists, nurserymen and vine growers.	Jardiniers, pépiniéristes, fleuristes et vigneron.			75		75
Lumbermen and raftsmen.	Forestiers et hommes de chantier.	4		1,236		1,240
Miners.	Mineurs.	1		96		97
Officials of mining and quarrying companies.	Employés des compagnies minières et de carrières.			12		12
Quarrymen.	Carriers.	1		230		231
Stock-herders and drovers.	Gardiens de troupeaux et bœufiers.			6		6
Stock-raisers.	Éleveurs.			2		2
Wood choppers.	Bûcherons.			5		5
Other agricultural pursuits.	Autres occupations agricoles.			2		2
Domestic and Personal Service.	Service domestique et personnel.					
Barbers and hair-dressers.	Barbiers et perruquiers.			166	10	176
Bartenders.	Garçons de comptoir.			35	6	41
Boarding and lodging-house keepers.	Propriétaires de maisons de pension.			53	101	154
Hotel-keepers.	Hôteliers.			258	39	297
Housekeepers and stewards.	Maîtres d'hôtel et ménagères.			46	392	438
Hunters, trappers, scouts and guides.	Chasseurs, trappeurs, éclaireurs et guides.			30		30
Janitors.	Portiers.		1	36	54	91
Labourers (not specified).	Journaliers (non spécifiés).	74		7,922	72	8,068
Laundresses and laundresses.	Blanchisseurs et blanchisseuses.			19	158	177
Nurses and midwives.	Garde-malades et sages-femmes.		1	33	102	136
Restaurant keepers.	Restaurateurs.			18	10	28
Saloon and billiard-hall keepers.	Propriétaires de buvettes et de salles de billard.			40	6	46
Servants.	Serviteurs.	131	251	1,066	5,609	6,997
Sextons.	Sacristains.			27	8	35

TABLE XII.—Occupations of the People.

NEW BRUNSWICK—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Showmen.....	Bateleurs.....			17		17
Soldiers, sailors and marines.....	Soldats, matelots et marins.....			112		112
Stationary engineers and firemen.....	Mécaniciens et chauffeurs.....			314		314
Undertakers.....	Entrepreneurs de pompes funèbres.....			29		29
Watchmen, policemen and detectives.....	Gardiens et officiers de police.....			151		151
Other domestic and personal service.	Autres occupations domestiques et personnelles.....			45	46	91
Manufactures and Mechanical Industries.	Manufactures et industries mécaniques.					
<i>Apprentices—</i>	<i>Apprentis—</i>					
Blacksmiths.....	Forgerons.....			16		16
Boot and shoe makers.....	Cordonniers.....	2		9		11
Carpenters and joiners.....	Menuisiers et charpentiers.....			13		13
Carriage and wagon makers.....	Carrossiers.....			11		11
Dressmakers.....	Couturières.....		2		8	10
Leather curriers, dressers, finishers and tanners.....	Tanneurs et corroyeurs.....			9		9
Machinists.....	Machinistes.....	1		38		39
Masons.....	Maçons.....			1		1
Milliners.....	Modistes.....				4	4
Painters.....	Peintres.....			4		4
Plumbers.....	Plombiers.....			10		10
Printers.....	Imprimeurs.....	2		17		19
Tailors.....	Tailleurs.....			16	2	18
Tinsmiths.....	Ferblantiers.....	3		11		14
Not specified.....	Non spécifiés.....	1		30		31
Agricultural implement makers.....	Fabricants d'instruments aratoires.....			6		6
Artificial flower makers.....	Faiseurs de fleurs artificielles.....			2	2	4
Bakers.....	Boulangers.....			80	11	91
Basket workers.....	Vanuiers.....			55	11	66
Blacksmiths.....	Forgerons.....			1,021		1,021
Bleachers, dyers and scourers.....	Teinturiers, blanchisseurs et nettoyeurs.....			29	6	35
Bookbinders.....	Relieurs.....			22	14	36
Boot and shoe makers.....	Cordonniers.....	6		792	36	834
Bottlers and mineral and soda water makers.....	Embouteilleurs et fabricants d'eaux gazeuses.....			6	5	11
Box makers (paper).....	Faiseurs de boîtes (papier).....		1	6	16	23
Box makers (wooden).....	Faiseurs de boîtes (bois).....			12		12
Brass and other founders.....	Fondeurs de cuivre et autres.....	2		50		52
Brewers.....	Brasseurs.....	1		21		22
Brick makers and terra cotta workers.....	Briquetiers et ouvriers travaillant la terre cuite.....			51		51
Britannia metal workers.....	Ouvrier travaillant le métal anglais.....			1		1
Broom and brush makers.....	Fabricants de brosses et balais.....	3	1	34	10	48
<i>Builders and contractors—</i>	<i>Constructeurs et entrepreneurs—</i>					
Bridges.....	Ponts.....			36		36
Houses.....	Maisons.....			58		58
Railways.....	Chemins de fer.....			25		25
Not specified.....	Non spécifiés.....			41		41
Butchers.....	Bouchers.....			185		185
Butter and cheese makers.....	Fabricants de beurre et de fromage.....			4	2	6
Cabinet and furniture makers.....	Ebénistes.....	1		125		126
Candle, soap and tallow makers.....	Savonniers.....			16		16
Carpenters and joiners.....	Charpentiers et menuisiers.....	5		2,401		2,406
Carpet factory operatives.....	Ouvriers de manufactures de tapis.....			8	1	9

TABLEAU XII.—Occupations.
NOUVEAU-BRUNSWICK—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Carriage and wagon makers	Carrossiers	1		305		306
Charcoal and lime burners	Charbonniers et chauffouriers			66		66
Chemical works employés	Fabrication de produits chimiques (employés)			1	2	3
Clock and watch makers and repairers	Orfèvres et bijoutiers			53		53
Clothing establishment employés	Employés d'établissements de hardes	3	1	53	142	199
Coke burners	Brûleurs de coke			5		5
Compositors and pressmen	Compositeurs et pressiers	4		256	50	310
Confectioners	Confiseurs	1	1	49	54	105
Coopers	Tonneliers			212		212
Coppersmiths and copper workers	Ouvriers travaillant le cuivre			5		5
Corset makers	Fabricants de corsets				3	3
Cotton mill operatives	Ouvriers de filatures de coton	51	33	458	533	1,075
Cullers (lumber)	Inspecteurs-mesureurs de bois			4		4
Distillers and rectifiers	Distillateurs			5		5
Door, sash and blind makers	Fabricants de portes et chassiss.			44		44
Dressmakers	Couturières		3		1,249	1,252
Electric light and power company employés	Employés de compagnies de lumière et de pouvoir électriques			11		11
Electroplaters	Galvanoplaste (ouvriers)			6		6
Fertilizer makers	Fabricants d'engrais chimiques			7		7
Fish curers and packers	Salers et paqueurs de poisson	11	3	29	19	62
Gas works employés	Employés dans les usines à gaz			18		18
Glass blowers and workers	Souffleurs et ouvriers travaillant le verre			3	2	5
Gunsmiths, locksmiths and bell hangers	Armuriers, serruriers et poseurs de sonnettes			14		14
Harness and saddle makers and repairers	Selliers	1		181		182
Hat and cap makers	Chapeliers et manchonniers			11	6	17
Hosiery and knitting mill operatives	Machines à tricoter (ouvriers)				14	14
Iron and steel workers	Ouvriers travaillant le fer et l'acier	1		143	2	146
Jewelry manufactory employés	Employés dans les établissements de bijouteries			16		16
Lace and embroidery makers	Faiseurs de dentelle et de broderie				7	7
Lead and zinc workers	Ouvriers travaillant le plomb et le zinc			9	7	16
Leather curriers, dressers, finishers and tanners	Tanneurs et corroyeurs			198		198
Linen mill operatives	Ouvriers de fabriques de toile			10		10
Lithographers	Lithographes	1		27	6	34
Machinists	Mécaniciens	1		510		511
Manufacturers and officials of manufacturing companies	Manufacturiers et employés de compagnies manufacturières			351	8	359
Marble and stone cutters	Marbriers et tailleurs de pierre	1		358		359
Masons (brick and stone)	Maçons			303		303
Meat packers, curers and picklers	Salers de viandes			10		10
Meat and fruit canners and preservers	Paqueurs de viandes et de fruits			6		6
Mechanics (general)	Mécaniciens			29		29
Metal workers (moulders)	Mouleurs (métal)	1		211		212
Metal workers (not specified)	Ouvriers travaillant les métaux (non spécifiés)			17		17
Mill and factory operatives (textiles not specified)	Ouvriers de fabriques (non spécifiés)	1		41	105	147
Millers (flour and grist)	Meuniers			153	5	158
Milliners	Modistes		1	26	181	208
Model and pattern makers	Tailleurs de patrons			16		16
Musical instrument makers (not specified)	Fabricants d'instruments de musique			4		4

TABLE XII.—Occupations of the People.

NEW BRUNSWICK—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Nail and tack makers	Cloutiers	2		50	1	53
Oil-well employés	Puits de pétrole (employés)			5		5
Oil-works employés	Raffineries d'huiles (employés)			9	1	10
Organ makers	Fabricants d'orgues	1		10		11
Painters, glaziers and varnishers.	Peintres et vitriers	1		452		453
Paper mill operatives	Ouvriers dans les fabriques de papier			10		10
Photographers	Photographes			34	1	35
Piano and organ tuners	Accordeurs de pianos et d'orgues			8		8
Piano makers	Fabricants de pianos			8		8
Plasterers	Plâtriers			46		46
Plumbers and gas and steam fitters	Plombiers	2		91		93
Potters	Potiers			17		17
Powder and cartridge makers	Fabricants de poudre et de cartouches			1		1
Print works operatives	Ouvriers d'imprimeries pour étoffes			3	3	6
Roofers and slaters	Couvreurs			11		11
Rope and cordage factory operatives	Cordiers			14		14
Rubber factory operatives	Ouvriers dans les fabriques de caoutchouc			9	15	24
Sail, awning and tent makers	Fabricants de voiles et de tentes.			20	2	22
Salt work employés	Employés dans les salines			2		2
Saw and planing mills employés.	Employés dans les scieries	55		2,757		2,812
Seamstresses	Couturières		1		523	524
Sewing machine operators	Personnes cousant à la machine.	3		44	12	59
Ship and boat builders	Constructeurs de navires.	2		740		742
Shirt, collar and cuff makers	Fabricants de chemises, cols, etc.			13	13	26
Steam boiler makers	Fabricants de bouilloires			62		62
Stove, furnace and grate makers.	Fabricants de poêles, fournaises et grilles			20		20
Straw workers	Ouvriers travaillant la paille				1	1
Sugar makers and refiners	Ouvriers employés à faire et à raffiner le sucre			12	1	13
Tailors and tailoresses	Taillieurs et tailleuses		2	180	471	653
Tinners and tinware makers	Ferblantiers	2		246		248
Tobacco and cigar factory operatives.	Employés dans les manufactures de tabac et cigars			1	34	35
Tool and cutlery makers	Fabricants d'outils et de coutellerie		1			46
Trunk, valise, leather case and pocket-book makers	Valisiers			70	2	72
Umbrella and parasol makers	Fabricants de parapluies et de parasols	1		13	2	16
Upholsterers	Tapissiers			1		1
Whitewashers and kalsminers.	Badigeonneurs			31	2	33
Wire workers	Treillageurs			7		7
Wood workers	Ouvriers travaillant le bois	1		6	1	8
Woollen mill operatives	Ouvriers dans les manufactures de lainages			68		68
Other persons in manufacturing and mechanical industries.	Autres personnes employées dans les établissements industriels.	1		153	3	157
Professional.	Professions.					
Actors	Acteurs			16	2	18
Architects	Architectes			10		10
Artists and teachers of art	Artistes et professeurs d'arts			19	13	32
Authors, lecturers and literary and scientific persons.	Auteurs, conférenciers et hommes de lettres			7	7	14
Chemists, assayers and metallurgists.	Chimistes, essayeurs et métallurgistes			28		28
Clergymen	Ministres des cultes			430		430

TABLEAU XII.—Occupations.
NOUVEAU-BRUNSWICK—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. H.	F. F.	M. H.	F. F.	
Dentists	Dentistes			56	2	58
Designers and draughtsmen	Dessinateurs			5	1	6
Electricians	Electriciens			33		33
Engineers (civil, mechanical, electrical and mining) and surveyors.	Ingénieurs (civils et mécaniciens et arpenteurs)			136		136
Engravers	Graveurs			10		10
Journalists (including editors and reporters)	Journalistes, éditeurs et reporters			49	3	52
Lawyers and other legal pursuits.	Avocats et autres occupations légales			257	7	264
Musicians and teachers of music.	Musiciens et professeurs de musique			38	152	190
Officers of army and navy	Officiers (armée et marine)			5		5
Officials (Government)	Employés du gouvernement			608	42	650
Physicians and surgeons	Médecins et chirurgiens			230	8	238
Professors in colleges and universities	Professeurs (collèges et universités)			41		41
Teachers	Instituteurs et institutrices		2	437	1,176	1,615
Theatrical managers, etc.	Régisseurs de théâtres, etc.			2	1	3
Veterinary surgeons	Vétérinaires			16		16
Other professional pursuits.	Autres occupations professionnelles			5		5
Trade and Transportation.	Commerce et transport.					
Agents (claim, commission and insurance) and collectors.	Agents (commission et assurance) et collecteurs			126		126
Agents (real estate)	Agents d'immeubles			11		11
Agents (not specified)	Agents (non spécifiés)			228	12	240
Auctioneers	Encanteurs			29		29
Bank officials and cashiers.	Employés de banques et caissiers			16		16
Bankers and brokers (money and stocks).	Banquiers et courtiers (argent et actions)			38		38
Boarding and livery stablekeepers	Loueurs et logeurs de chevaux			67		67
Boatmen	Bâteliers			64		64
Bookkeepers and accountants	Teneurs de livres et comptables	3		410	66	479
Brokers (commercial)	Courtiers (commerce)			11		11
Carriage and hack drivers	Cochers			40		40
Clerks and copyists	Commis et copistes		6	841	39	886
Electric light linemen	Travaillant sur les lignes de lumière électrique.			13		13
Expressmen, teamsters and draymen.	Charrniers et conducteurs d'attelage.	2		970		972
Foremen and overseers (trade)	Contre-mâtres et surveillants (commerce)			10		10
Foremen and overseers (transportation)	Contre-mâtres et surveillants (transport)			98		98
Hostlers and stable employés	Valets et garçons d'écuries	3		89		92
Hucksters and pedlars	Revendeurs et colporteurs			77	5	82
Longshoremen and stevedores	Arrimeurs et ouvriers de bord	1		383		384
Merchants and dealers (retail trade)—	Marchands et commerçants (en détail)—					
Agricultural implements	Instruments aratoires			9		9
Apothecaries, pharmacists and dealers in drugs and chemicals.	Pharmaciens et marchands de drogues et de produits chimiques			107		107
Books and stationery	Libraires			25		25
Boots and shoes	Chaussures			44	1	45
Cabinet ware and furniture	Meubles			9		9
Cigars and tobacco	Cigares et tabac			10		10

TABLE XII.—Occupations of the People.

NEW BRUNSWICK—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Clothing and men's furnishing goods.....	Hardes et merceries.....			22	1	23
Coal and wood.....	Bois et charbon.....			19		19
Crockery, china, glass and stone ware.....	Vaisselle, porcelaine, verrerie et poterie.....			9		9
Dry goods.....	Nouvautés.....			140	5	145
Gold and silver ware and jewelry.....	Articles en or, argenteries et bijouteries.....			36		36
Groceries.....	Epicerie.....			445	81	526
Hats, caps and furs.....	Chapeaux et fourrures.....			10	1	11
Ice.....	Glace.....			3		3
Iron, tin and copper ware.....	Quincaillerie.....			43	2	45
Junk.....	Perrailles et guenilles.....			8		8
Leather, hides and skins.....	Cuir et peaux.....			5		5
Live stock.....	Bestiaux.....			3	2	5
Lumber.....	Bois de construction.....			43		43
Music and musical instruments.....	Musique et instruments de musique.....			5		5
Oils, paints and turpentine.....	Huiles, peintures, etc.....			6		6
Paper and paper stock.....	Papeterie.....			2		2
Produce and provisions.....	Denrées et provisions.....			64		64
Publishers of books, maps, newspapers, etc.....	Éditeurs de livres, cartes et journaux.....			23		23
Real estate.....	Biens-fonds.....			3		3
Sewing machines.....	Machines à coudre.....			4		4
Wines and liquors.....	Vins et liqueurs.....			68	11	79
Not specified.....	Non spécifiés.....			959	70	1,029
Merchants and dealers (wholesale trade) wines and liquors.....	Marchands de vins et liqueurs (commerce en gros).....			13	1	14
Merchants and dealers (wholesale trade) importers and shipping merchants.....	Marchands (en gros) importateurs et expéditeurs.....			136		136
Messengers and errand and office boys.....	Messagers, commissionnaires et garçons de bureaux.....	15		46		71
Officials of insurance and trust companies.....	Employés de bureaux d'assurance et compagnies de garantie.....			3		3
Officials of trade and transportation companies.....	Employés de maisons de commerce et transport.....	1		61	2	64
Packers and shippers (employés).....	Emballeurs et expéditeurs (employés).....			30	1	31
Pilots.....	Pilotes.....			90		90
Porters and helpers (in stores, etc.).....	Portiers et aides (dans les magasins, etc).....	2		29		31
Sailors.....	Matelots.....			1,512		1,512
Salesmen and saleswomen.....	Commis de magasins.....	56	1	1,586	222	1,865
Salesmen (travelling).....	Commis voyageurs.....			118		118
<i>Steam Railway Employés—</i>	<i>Employés de chemins de fer à vapeur—</i>					
Baggagemen.....	Préposés au bagage.....			48		48
Brakemen.....	Serre-freins.....			218		218
Conductors.....	Conducteurs.....			133		133
Labourers.....	Journaliers.....			697		697
Locomotive engineers and firemen.....	Mécaniciens et chauffeurs de locomotives.....			384		384
Switchmen, yardmen and flagmen.....	Aiguilleurs et signalistes.....			40		40
Not specified.....	Employés (non spécifiés).....	1		327	6	334
Stenographers and type-writers.....	Sténographes et calligraphes.....			12	19	31
Street railway employés.....	Chars urbains (employés).....			19		19
Telegraph and telephone linemen.....	Travaillant sur les lignes de télégraphe et téléphone.....			17		17
Telegraph and telephone operators.....	Télégraphistes et téléphonistes.....	2		150	45	197

TABLEAU XII.—Occupations.
NOUVEAU-BRUNSWICK—Fin.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. H.	F. F.	M. H.	F. F.	
Weighers, gaugers and measurers	Peseurs, jaugeurs et mesurcurs.			1		1
Other persons in trade and transportation.	Autres occupations dans le commerce et transport.			5		5
Non-productive.	Non-productives.					
Indian chiefs.	Chefs sauvages			2		2
Members of religious orders.	Membres des ordres religieux			69	159	228
Paupers, inmates in asylums.	Indigents et internes d'hospices.	76	59	391	167	693
Pensioners.	Pensionnés et retraités.			12	9	21
Retired	Retairés.	1		194	3	198
Students (dental)	Etudiants dentistes.			45	10	55
do (law)	do en droit.			57	1	58
do (medical)	do en médecine.			45	9	54
do (not specified).	do (non spécifiés).	12	4	302	115	433

NOVA SCOTIA.

Nouvelle-Ecosse.

Agriculture, the Fisheries and Mining.	Agriculture, pêcheries et mines.					
Apiarists	Apiculteurs			9	29	38
Dairymen and dairywomen	Laitiers et laitières			80	8	88
Farm labourers	Journaliers de ferme	130	1	7,491	79	7,701
Farmers	Cultivateurs	4		32,611	1,948	34,563
Farmers' sons	Fils de cultivateurs	5,184		13,593		18,777
Fishermen	Pêcheurs	236	11	14,136	95	14,478
Garden and nursery labourers.	Journaliers (jardiniers et pépiniéristes)			155	2	157
Gardeners, florists, nurserymen and vine growers.	Jardiniers, pépiniéristes, fleuristes et vigneron.			41	5	54
Lumbermen and raftmen	Forestiers et hommes de chantier	3		1,509		1,512
Miners	Mineurs	241		5,419		5,660
Officials of mining and quarrying companies.	Employés des compagnies minières et de carrières			93		93
Quarrymen	Carriers	1		85		86
Stock-herders and drovers	Gardiens de troupeaux et bouviers			21		21
Stock-raisers	Eleveurs			2		2
Wood choppers	Bâcherons			1		1
Other agricultural pursuits	Autres occupations agricoles.			2		2
Domestic and Personal Service.	Service domestique et personnel.					
Barbers and hair-dressers.	Barbiers et perruquiers.			202	8	215
Bartenders.	Garçons de comptoir			113	1	114
Boarding and lodging-house keepers.	Propriétaires de maisons de pension.			60	204	264
Hotel-keepers	Hôteliers			582	69	651
Housekeepers and stewards.	Maîtres d'hôtel et ménagères.			27	345	372
Hunters, trappers, scouts and guides.	Chasseurs, trappeurs, éclaireurs et guides			71		71
Janitors	Portiers			109	12	121
Labourers (not specified).	Journaliers (non spécifiés)	84	3	7,087	76	7,250
Laundresses and laundresses.	Blanchisseurs et blanchisseuses.			25	339	364
Nurses and midwives.	Gardes-malades et sages-femmes.			40	181	221
Restaurant keepers.	Restaurateurs			52	121	173
Saloon and billiard-hall keepers.	Propriétaires de buvettes et de salles de billard.			21	4	25

TABLE XII.—Occupations of the People.

NOVA SCOTIA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Servants	Serviteurs	213	460	1,849	10,043	12,565
Sextons	Sacristains			24	5	29
Showmen	Bateleurs			11	1	12
Soldiers, sailors and marines	Soldats, matelots et marins			44		44
Stationary engineers and firemen	Mécaniciens et chauffeurs	2		623		625
Undertakers	Entrepreneurs de pompes funé- bres					
Watchmen, policemen and detec- tives	Gardiens et officiers de police	1		22		23
Other domestic and personal ser- vice	Autres occupations domestiques et personnelles			176		176
				66	87	153
Manufactures and Me- chanical Industries.	Manufactures et indus- tries mécaniques.					
<i>Apprentices—</i>	<i>Apprentis—</i>					
Blacksmiths	Forgerons	2		43		45
Boot and shoe makers	Cordonniers	1		6		7
Carpenters and joiners	Charpentiers et menuisiers			39		39
Carriage and wagon makers	Carrossiers	1		13		14
Dressmakers	Couturières				13	13
Leather curriers, dressers, fin- ishers and tanners	Tanneurs et corroyeurs			1		1
Machinists	Mécaniciens	1		20		21
Masons	Maçons	1		5		6
Milliners	Modistes		1			1
Painters	Peintres	2		10		12
Plumbers	Plombiers	1		7		8
Printers	Imprimeurs	1		10	2	13
Tailors	Tailleurs	1		20	3	24
Tinmiths	Ferblantiers	1		2		3
Not specified	Non spécifiés	12		76	2	90
Agricultural implement makers	Fabricants d'instruments ara- toires				11	11
Asbestos works employés	Employés d'établissements d'a- miante			1		1
Bakers	Boulangers	3	1	196	17	217
Basket makers	Vanniers	5	6	40	64	115
Blacksmiths	Forgerons	4		1,834		1,838
Bleachers, dyers and scourers	Teinturiers, blanchisseurs et net- toyeurs			28	3	31
Bookbinders	Relieurs	1		24	26	51
Boot and shoe makers	Cordonniers	13	1	1,270	81	1,365
Bottlers and mineral and soda water makers	Embouteilleurs et fabricants d'eaux gazeuses			23	1	24
Box makers (paper)	Faiseurs de boîtes (papier)				1	1
Box makers (wooden)	Faiseurs de boîtes (bois)	1		49		50
Brass and other founders	Fondeurs de cuivre et autres			38		38
Brewers	Brasseurs			27		27
Brick makers and terra cotta workers	Briquettiers et ouvriers travail- lant la terre cuite	2		138	3	143
Britannia metal workers	Ouvriers travaillant le métal an- glais			4		4
Broom and brush makers	Brossiers	1		27	4	32
<i>Builders and Contractors—</i>	<i>Constructeurs et entrepreneurs—</i>					
Bridges	Ponts			10		10
Houses	Maisons			137		137
Railways	Chemins de fer			23		23
Not specified	Non spécifiés			35		35
Butchers	Bouchers	3		290		293
Butter and cheese makers	Fabricants de beurre et de fro- mage			6		6
Button makers	Boutonniers			1		1

TABLEAU XII.—Occupations.

NOUVELLE-ÉCOSSE—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Cabinet and furniture makers.	Ebénistes			230	9	229
Candle, soap and tallow makers.	Savonniers			11		11
Carpenters and joiners	Charpentiers et menuisiers	5		5,244		5,249
Carpet factory operatives.	Ouvriers de manufactures de tapis			12	1	13
Carriage and wagon makers	Carrossiers	3		502	7	512
Charcoal and lime burners	Charbonniers et ehaufourniers	3		15		18
Chemical works employés.	Fabrication de produits chimiques (employés)			9		9
Clock and watch factory operatives.	Ouvriers employés à la fabrication de montres et d'horloges.			1		1
Clock and watch makers and repairers.	Horlogers et bijoutiers	2		125		127
Clothing establishment employés	Employés d'établissements de hardes			86	127	213
Coke burners	Brûleurs de eoke.			17		17
Compositors and pressmen.	Compositeurs et pressiers.	10		375	48	433
Confectioners.	Confiseurs			75	25	100
Coopers	Tonneliers.	10		854		864
Coppersmiths and eopper workers	Ouvriers travaillant le euvre.			7		7
Corset makers	Fabricants de corsets.				4	4
Cotton mill operatives.	Ouvriers de filatures de coton	18	17	158	187	390
Cullers (lumber).	Inspecteurs-mesureurs de bois			45		45
Distillers and rectifiers.	Distillateurs			13		13
Door, sash and blind makers	Fabricants de portes et ehasis.			75		75
Dressmakers.	Couturières		10		1,965	1,975
Electric light and power company employés.	Employés de compagnies de lumière et de pouvoir eleetriques	1		32		33
Electroplaters.	Galvanoplastie (ouvriers).			5		5
Fish eurers and packers	Salers et paqueurs de poisson	18	8	176	259	461
Gas works employés.	Employés dans les usines à gaz.			8		8
Glass blowers and workers.	Souffleurs et ouvriers travaillant le verre	1		50	1	52
Gold and silver workers	Orfèvres			7		7
Gunsmiths, locksmiths and bell hangers.	Armuriers, serruriers et poseurs de sonnettes					
Harness and saddle makers and repairers.	Selliers			19		19
Hat and cap makers.	Chapeliers et maehonniers.	1		235		236
Hosiery and knitting mill operatives	Machines à tricoter (ouvriers)			20	8	28
Iron and steel workers.	Ouvriers travaillant le fer et l'acier			2	17	19
Jewelry manufactory employés.	Employés dans les établissements de bijouterie.	3		405	3	411
Lace and embroidery makers	Faiseurs de dentelle et de broderie			3		3
Lead and zine workers	Ouvriers travaillant le plomb et le zine.			1	5	6
Leather curriers, dressers, finishers and tanners	Tanneurs et corroyeurs			1	1	2
Linen mill operatives	Ouvriers de fabriques de toile			221	6	227
Lithographers	Lithographes			6	2	8
Machinists	Machinistes			10		10
Manufacturers and officials of manufacturing companies.	Manufacturiers et employés de compagnies manufacturières.			583		583
Marble and stone cutters.	Marbriers et tailleurs de pierre.	2		333	2	335
Masons (brick and stone).	Maçons			304		306
Meat packers, curers and picklers	Salers de viandes.	1		696		697
Meat and fruit canners and preservers.	Paqueurs de viandes et de fruits			5		5
Mechanics (general).	Mécaniciens			1		1
Metal workers (moulders).	Mouleurs (métal)	1		30		30
				196		197

TABLE XII.—Occupations of the People.

NOVA SCOTIA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Metal workers (not specified) . . .	Ouvriers travaillant les métaux (non spécifiés) . . .			4		4
Mill and factory operatives (textiles not specified) . . .	Ouvriers de fabriques (non spécifiés) . . .	2	3	18	143	166
Millers (flour and grist) . . .	Mecuniers . . .			263	7	270
Milliners . . .	Modistes . . .			41	200	241
Model and pattern makers . . .	Taillleurs de patrons . . .			22		22
Nail and tack makers . . .	Cloutiers . . .			24		24
Organ makers . . .	Fabricants d'orgues . . .			6		6
Painters, glaziers and varnishers . . .	Peintres et vitriers . . .	6		753		759
Paper mill operatives . . .	Ouvriers de fabriques de papier . . .			13	1	14
Photographers . . .	Photographes . . .			78	2	80
Piano and organ tuners . . .	Accordeurs de pianos et d'orgues . . .			12		12
Piano makers . . .	Fabricants de pianos . . .			9		9
Plasterers . . .	Plâtriers . . .			100		100
Plumbers and gas and steam fitters . . .	Plombiers . . .	1		185		186
Potters . . .	Potiers . . .			9		9
Powder and cartridge makers . . .	Fabricants de poudre et de cartouches . . .			5		5
Print works operatives . . .	Ouvriers d'imprimeries pour étoffes . . .			1		1
Roofers and slaters . . .	Couvreurs . . .			14		14
Rope and cordage factory operatives . . .	Cordiers . . .	20	6	131	29	186
Rubber factory operatives . . .	Ouvriers de fabriques de caoutchouc . . .			19	21	40
Sail, awning and tent makers . . .	Fabricants de voiles et de tentes . . .			127		127
Salt works employes . . .	Employés de salines . . .			1		1
Saw and planing mill employes . . .	Employés de scieries . . .	5		602		607
Seamstresses . . .	Couturières . . .				486	486
Sewing machine makers . . .	Fabricants de machines à coudre . . .			10	2	12
Sewing machine operators . . .	Personnes cousant à la machine . . .			4	12	16
Ship and boat builders . . .	Constructeurs de navires . . .	4		1,680		1,683
Shirt, collar and cuff makers . . .	Fabricants de chemises, cols, etc . . .			3	7	10
Steam boiler makers . . .	Fabricants de bouilloires . . .	1		130		131
Stove, furnace and grate makers . . .	Fabricants de poêles, fournaises et grilles . . .			29		29
Straw workers . . .	Ouvriers travaillant la paille . . .				3	3
Sugar makers and refiners . . .	Ouvriers employés à faire et à raffiner le sucre . . .			44		44
Tailors and tailoresses . . .	Taillleurs et tailleuses . . .	3	7	462	1,061	1,533
Tinners and tinware makers . . .	Ferblantiers . . .	3		364	4	371
Tobacco and cigar factory operatives . . .	Employés de manufactures de tabac et de cigars . . .			12	12	24
Tool and cutlery makers . . .	Fabricants d'outils et de coutellerie . . .			23		23
Trunk, valises, leather case and pocket-book makers . . .	Valisiers . . .			14	7	21
Upholsterers . . .	Tapissiers . . .	1		60	3	64
Well borers . . .	Foreurs de puits . . .			9		9
Whitewashers and kalsominers . . .	Badigeonneurs . . .			3		3
Wire workers . . .	Treillageurs . . .			3		3
Wood workers . . .	Ouvriers travaillant le bois . . .	8		81	6	95
Woolen mill operatives . . .	Ouvriers de manufactures de lainages . . .	2	3	90	114	209
Other persons in manufacturing and mechanical industries . . .	Autres personnes employées dans les établissements industriels . . .			138	7	145
Professional.	Professions.					
Actors . . .	Acteurs . . .	1		1		2
Architects . . .	Architectes . . .			20		20
Artists and teachers of art . . .	Artistes et professeurs d'arts . . .			27	40	67

TABLEAU XII.—Occupations.

NOUVELLE-ECOSSE—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals.— Total.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. H.	F. F.	M. H.	F. F.	
Authors, lecturers and literary and scientific persons.	Auteurs, conférenciers et hommes de lettres.			17	4	21
Chemists, assayers and metallurgists.	Chimistes, essayeurs et métallurgistes.			4		4
Clergymen.	Ministres des cultes.			622		622
Dentists.	Dentistes.			67		67
Designers and draughtsmen.	Dessinateurs.			9		9
Electricians.	Electriciens.			38		38
Engineers (civil, mechanical, electrical and mining) and surveyors.	Ingénieurs (civils et mécaniciens) et arpenteurs.			303		303
Engravers.	Graveurs.			4		4
Journalists (including editors and reporters).	Journalistes, éditeurs et reporters.			39	3	42
Lawyers and other legal pursuits.	Avocats et autres occupations légales.			263	3	266
Musicians and teachers of music.	Musiciens et professeurs de musique.			67	242	309
Officers of army and navy.	Officiers (armée et marine).			44		44
Officials (Government).	Employés du gouvernement.	1		909	90	1,000
Physicians and surgeons.	Médecins et chirurgiens.			344	9	353
Professors in colleges and universities.	Professeurs (collèges et universités).			51		51
Teachers.	Instituteurs et institutrices.	1	2	833	2,025	2,861
Theatrical managers, etc.	Régisseurs de théâtres, etc.			1	1	2
Veterinary surgeons.	Vétérinaires.			7		7
Other professional pursuits.	Autres occupations professionnelles.			6	2	8
Trade and Transportation.	Commerce et transport.					
Agents (claim, commission and insurance) and collectors.	Agents (commission, assurance) et collecteurs.	1		136	1	138
Agents (real estate).	Agents d'immeubles.			12		12
Agents (not specified).	Agents (non spécifiés).			256	8	264
Auctioneers.	Encanteurs.			17		17
Bank officials and cashiers.	Employés de banques et caissiers.			35		35
Bankers and brokers (money and stocks).	Banquiers et courtiers (argent et actions).			68		68
Boarding and livery stable keepers.	Loueurs et logeurs de chevaux.			94		94
Boatmen and canalmen.	Bateliers et employés sur les canaux.	1		67		68
Bookkeepers and accountants.	Teneurs de livres et comptables.			646	101	747
Brokers (commercial).	Courtiers (commerce).			45		45
Carriage and hack drivers.	Cochers.	1		61		62
Clerks and copyists.	Commis et copistes.	14	1	815	54	884
Electric light linemen.	Travaillant sur les lignes de lumière électrique.			3		3
Expressmen, teamsters and draymen.	Charretiers et conducteurs d'attelages.	9		1,261		1,270
Foremen and overseers (trade).	Contre-mâtres et surveillants (commerce).			18		18
Foremen and overseers (transportation).	Contre-mâtres et surveillants (transport).			140		140
Hostlers and stable employés.	Garçons d'écuries et valets.	5		153		158
Hucksters and pedlars.	Revendeurs et colporteurs.	2		101	7	110
Longshoremen and stevedores.	Arrimeurs et ouvriers de bord.	1		243		244
Merchants and Dealers (retail trade)— Agricultural implements.	Marchands et commerçants (en détail)— Instruments aratoires.			6		6

TABLE XII.—Occupations of the People.

NOVA SCOTIA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Apothecaries, pharmacists and dealers in drugs and chemicals.	Pharmaciens et marchands de drogues et de produits chimiques			129	3	132
Books and stationery	Libraires			30	7	37
Boots and shoes	Chaussures			39	2	41
Cabinet ware and furniture	Meubles			26		26
Cigars and tobacco	Cigares et tabac			18	1	19
Clothing and men's furnishing goods	Hardes et merceries			32		32
Coal and wood	Bois et charbon			27	1	28
Crockery, china, glass and stone ware	Vaisselle, porcelaine, verrerie et poterie			8	3	11
Dry goods	Nouveautés			201	15	216
Gold and silverware and jewelry	Articles en or, argenteries et bijouteries			75	6	81
Groceries	Épiciers			410	57	467
Hats, caps and furs	Chapeaux et fourrures			13		13
Ice	Glace			8		8
Iron, tin and copperware	Quincaillerie			70		70
Junk	Ferrailles et guenilles			14		14
Leather, hides and skins	Cuir et peaux			6		6
Live stock	Bétail			9		9
Lumber	Bois de construction			28	1	29
Marble, stone and slate	Marbre, pierre et ardoise			1		1
Music and musical instruments	Musique et instruments de musique			12		12
Oils, paints and turpentine	Huiles, peintures, etc.			16		16
Produce and provisions	Denrées et provisions			38		33
Publishers of books, maps, newspapers, etc.	Éditeurs de livres, cartes et journaux			44	3	47
Sewing machines	Machines à coudre			3		3
Wines and liquors	Vins et liqueurs			47	4	51
Not specified	Non spécifiés			1,709	127	1,836
Merchants and dealers (wholesale trade), wines and liquors	Marchands de vins et liqueurs (commerce en gros)			12		12
Merchants and dealers (wholesale trade), importers and shipping merchants	Marchands (en gros) importateurs et expéditeurs	2		181	2	185
Messengers and errand and office boys	Messagers, commissionnaires et garçons de bureaux	41		86		127
Newspaper carriers and newsboys	Porteurs et vendeurs de journaux			14		14
Officials of insurance and trust companies	Employés de bureaux d'assurance et compagnies de garantie			10		10
Officials of trade and transportation companies	Employés de maisons de commerce et transport			74	2	76
Packers and shippers (employés)	Emballleurs et expéditeurs (employés)	2		40	15	57
Pilots	Pilotes			76		76
Porters and helpers (in stores, etc.)	Portiers et aides (dans les magasins, etc.)			52	2	54
Sailors	Matelots	14		5,411		5,425
Salesmen and saleswomen	Commis de magasins	42	4	1,782	373	2,201
Salesmen (travelling)	Commis voyageurs			174		174
Steam Railway Employés—	Employés de chemins de fer—					
Baggagemen	Préposés au bagage	1		68		69
Brakemen	Serre-freins			154		154
Conductors	Conducteurs	1		85		86
Labourers	Journaliers	1	2	607	2	612
Locomotive engineers and firemen	Mécaniciens et chauffeurs de locomotives			330		330
Switchmen, yardmen and flagmen	Aiguilleurs et signalistes			11		11

TABLEAU XII.—Occupations.

NOUVELLE-ÉCOSSE—Fin.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Not specified.....	Employés (non spécifiés).....			291	11	302
Stenographers and type-writers.....	Sténographes et calligraphes.....			7	30	37
Street railway employes.....	Chars urbains (employés).....			40		40
Telegraph and telephone linemen.....	Ouvriers sur les lignes de télégraphe et téléphone.....			40		40
Telegraph and telephone operators.....	Télégraphistes et téléphonistes.....	1	1	271	99	372
Weighers, gaugers and measurers.....	Peseurs, jaugeurs et mesureurs.....			24		24
Other persons in trade and transportation.	Autres occupations dans le commerce et transport.....			3	5	8
Non-productive.	Non-productives.					
Indian chiefs.....	Chefs sauvages.....			1		1
Members of religious orders.....	Membres des ordres religieux.....	2		54	187	243
Paupers, inmates of asylums.....	Indigents et internes d'hospices.....	239	177	563	453	1,432
Pensioners.....	Pensionnés et retraités.....			28		28
Retired.....	Rentiers.....	1	1	144	11	157
Students (dental).....	Étudiants dentistes.....			52	2	54
do (law).....	do en droit.....			77	2	79
do (medical).....	do en médecine.....			55	11	66
do (not specified).....	do (non spécifiés).....	11	10	473	65	559

ONTARIO.

Agriculture, the Fisheries and Mining.	Agriculture, pêcheries et mines.					
Apiarists.....	Apiculteurs.....	1		97	14	112
Dairymen and dairywomen.....	Laitiers et laitières.....			539	28	568
Farm labourers.....	Journaliers de ferme.....	849	3	38,805	146	39,803
Farmers.....	Cultivateurs.....	16		174,321	5,245	179,582
Farmers' sons.....	Fils de cultivateurs.....	26,937		86,251		113,188
Fishermen.....	Pêcheurs.....	7		1,408	6	1,421
Garden and nursery labourers.....	Journaliers (jardiniers et pépiniéristes).....	19		1,745	11	1,775
Gardeners, florists, nurserymen and vine growers.....	Jardiniers, pépiniéristes, fleuristes et vigneron.....	2		2,165	39	2,206
Lumbermen and raftsmen.....	Forestiers et hommes de chantier.....	3		4,030		4,033
Miners.....	Mineurs.....	5		1,029		1,034
Officials of mining and quarrying companies.....	Employés des compagnies minières et de carrières.....			48		48
Quarrymen.....	Carriers.....	2		572		574
Stock-herders and drovers.....	Gardiens de troupeaux et bouviers.....			165		165
Stock-raisers.....	Éleveurs.....			27		27
Wood choppers.....	Bûcherons.....			132		132
Other agricultural pursuits.....	Autres occupations agricoles.....		5	97	21	123
Domestic and Personal Service.	Service domestique et personnel.					
Barbers and hair-dressers.....	Barbiers et perruquiers.....	3	1	1,715	52	1,771
Bartenders.....	Garçons de comptoirs.....	2		856	10	868
Boarding and lodging-house keepers.....	Propriétaires de maisons de pension.....			202	719	921
Hotel-keepers.....	Hôteliers.....			3,200	214	3,414
Housekeepers and stewards.....	Maitres d'hôtel et ménagères.....		16	134	1,943	2,093
Hunters, trappers, scouts and guides.....	Chasseurs, trappeurs, éclaireurs et guides.....	7		1,053		1,060
Janitors.....	Portiers.....	1		593	71	665

TABLE XII.—Occupations of the People.

ONTARIO—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Labourers (not specified).....	Journaliers (non spécifiés).....	476	12	44,584	427	45,499
Launderers and laundresses.....	Blanchisseurs et blanchisseuses.....	4	11	281	1,539	1,835
Nurses and midwives.....	Garde-malades et sages-femmes.....		10	198	954	1,162
Restaurant keepers.....	Restaurateurs.....			170	33	203
Saloon and billiard hall keepers.....	Propriétaires de buvettes et de salles de billard.....				72	72
Servants.....	Serviteurs.....	800	2,075	6,462	33,706	43,043
Sextons.....	Sacristains.....			204	18	222
Showmen.....	Bateleurs.....			216		216
Soldiers, sailors and marines.....	Soldats, matelots et marins.....	2		434		436
Stationary engineers and firemen.....	Mécaniciens et chauffeurs.....	8		3,502		3,510
Undertakers.....	Entrepreneurs de pompes funèbres.....				238	238
Watchmen, policemen and detectives.....	Gardiens et officiers de police.....				1,570	1,570
Other domestic and personal service.	Autres occupations domestiques et personnelles.....	5	4	280	241	530
Manufactures and Mechanical Industries.	Manufactures et industries mécaniques.					
<i>Apprentices—</i>	<i>Apprentis—</i>					
Blacksmiths.....	Forgerons.....	2		180		182
Boot and shoe makers.....	Corbonniers.....	5		43	1	49
Carpenters and joiners.....	Charpentiers et menuisiers.....	6		94		100
Carriage and wagon makers.....	Carrossiers.....	1		53		54
Dressmakers.....	Couturières.....		16		190	206
Leather curriers, dressers, finishers and tanners.....	Tanneurs et corroyeurs.....	2		10		12
Machinists.....	Mécaniciens.....	5		229		234
Masons.....	Maçons.....	1		75		76
Milliners.....	Modistes.....		5		51	56
Painters.....	Peintres.....	7		66		73
Plumbers.....	Plombiers.....	8		116		124
Printers.....	Imprimeurs.....	43		236	8	287
Tailors.....	Taillieurs.....	8	9	177	44	238
Tinsmiths.....	Ferblantiers.....	5		95		100
Not specified.....	Non spécifiés.....	64	4	799	28	895
Agricultural implement makers.....	Fabricants d'instruments aratoires.....	5		205	3	213
Artificial flower makers.....	Faiseurs de fleurs artificielles.....			15		15
Asbestos works employes.....	Employés dans des établissements d'amianté.....				2	2
Bakers.....	Boulangers.....	9	5	2,450	83	2,547
Basket makers.....	Vanniers.....	4	5	147	140	296
Blacksmiths.....	Forgerons.....	11		8,613		8,624
Bleachers, dyers and scourers.....	Teinturiers, blanchisseurs et nettoyeurs.....				306	319
Bone and ivory workers.....	Ouvriers travaillant l'ivoire et les os.....	1		42	5	48
Bookbinders.....	Relieurs.....	2	7	320	330	668
Boot and shoemakers.....	Cordonniers.....	17	3	4,965	274	5,259
Bottlers and mineral and soda water makers.....	Embouteilleurs et fabricants d'eaux gazeuses.....	3		141	13	157
Box makers (paper).....	Faiseurs de boîtes (papiers).....	4	4	54	119	191
Box makers (wooden).....	Faiseurs de boîtes (bois).....	5	3	122	71	201
Brass and other founders.....	Fondeurs de cuivre et autres.....	6		234		240
Brewers.....	Brasseurs.....			465		465
Brick makers and terra cotta workers.....	Briquetiers et ouvriers travaillant la terre cuite.....	6		1,505	6	1,517
Britannia metal workers.....	Ouvriers travaillant le métal anglais.....				53	53
Broom and brush makers.....	Brossiers.....	12	2	284	43	341

TABLEAU XII.—Occupations.

ONTARIO—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
<i>Builders and contractors—</i>	<i>Constructeurs et entrepreneurs—</i>					
Bridges.....	Ponts.....			74		74
Houses.....	Maisons.....			1,087		1,087
Railways.....	Chemins de fer.....			130		130
Not specified.....	Non spécifiés.....	2		655		657
Butchers.....	Bouchers.....	23		3,789		3,808
Butter and cheese makers.....	Fabricants de beurre et de fromage.....			1,168	50	1,220
Button makers.....	Boutonniers.....	9	6	154	95	264
Cabinet and furniture makers.....	Ebénistes.....	17	2	2,737	48	2,804
Candle, soap and tallow makers.....	Savonniers.....	1		102	1	104
Carpenters and joiners.....	Charpentiers et menuisiers.....	22		20,063		20,085
Carpet factory operatives.....	Employés dans les manufactures de tapis.....			101	51	152
Carriage and wagon makers.....	Carrossiers.....	9	1	3,845	17	3,872
Charcoal and lime burners.....	Charbonniers et chauxonniers.....			99		99
Chemical works employés.....	Fabrication de produits chimiques (employés).....		1	30	10	41
Clock and watch factory operatives.....	Ouvriers employés à la fabrication de montres et d'horloges.....			43		43
Clock and watch makers and repairers.....	Horlogers et bijoutiers.....	2		620		631
Clothing establishment employés.....	Employés des établissements de hardes.....	1	5	648	663	1,311
Coke burners.....	Brûleurs de coke.....			12		12
Compositors and pressmen.....	Imprimeurs et pressiers.....	44	3	3,233	150	3,439
Confectioners.....	Confiseurs.....	7	2	530	127	666
Coopers.....	Tonneliers.....	7		1,669		1,676
Coppersmiths and copper workers.....	Ouvriers travaillant le cuivre.....	1		50		51
Corset makers.....	Fabricants de corsets.....		4	34	184	222
Cotton mill operatives.....	Ouvriers employés dans les filatures de coton.....	114	71	1,004	951	2,111
Cullers (lumber).....	Inspecteurs-mesureurs de bois.....	1		2		3
Distillers and rectifiers.....	Distillateurs.....	1		64		65
Door, sash and blind makers.....	Fabricants de portes et chassias.....			115		115
Dressmakers.....	Couturières.....		59		13,577	13,636
Electric light and power company employés.....	Employés de compagnies de lumière et de pouvoir électriques.....			246		246
Electroplaters.....	Galvanoplaste (ouvriers).....	1		150		151
Fertilizer makers.....	Fabricants d'engrais chimiques.....			2		2
Fish curers and packers.....	Saleurs et paqueurs de poisson.....			16	1	17
Gas works employés.....	Employés dans les usines à gaz.....			96		96
Glass blowers and workers.....	Souffleurs et ouvriers travaillant le verre.....	8	1	228	8	245
Glove makers.....	Gantiers.....			58	126	184
Gold and silver workers.....	Orfèvres.....		1	88	16	105
Gunsmiths, locksmiths and bell hangers.....	Armuriers, serruriers et poseurs de sonnettes.....	2		226		228
Harness and saddle makers and repairers.....	Solliers.....	3		2,147	31	2,181
Hat and cap makers.....	Chapeliers et manchoonniers.....	1	2	84	44	131
Hemp and jute mill operatives.....	Ouvriers travaillant le chanvre et le jute.....	1		27	3	31
Hosiery and knitting mill operatives.....	Machines à tricoter (ouvriers).....	6	13	191	508	718
Iron and steel workers.....	Ouvriers travaillant le fer et l'acier.....	24		1,447	65	1,536
Jewelry manufactory employés.....	Employés des établissements de bijouterie.....	1	1	53	3	58
Lace and embroidery makers.....	Faiseurs de dentelles et de broderie.....	1	2	13	90	106
Lead and zinc workers.....	Ouvriers travaillant le plomb et le zinc.....	1		23		24

TABLE XII.—Occupations of the People.

ONTARIO—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Leather curriers, dressers, finishers and tanners.....	Tanneurs et corroyeurs.....	4		1,147		1,151
Linen mill operatives.....	Ouvriers dans les fabriques de toile.....			18	2	20
Lithographers.....	Lithographes.....	5		293	8	306
Machinists.....	Machinistes.....	20		4,677		4,706
Manufacturers and officials of manufacturing companies.	Manufacturiers et employés de compagnies manufacturières..	1		3,403	41	3,445
Marble and stone cutters.....	Marbriers et tailleurs de pierre..	5		1,412		1,417
Masons (brick and stone).....	Maçons.....	4		6,000		6,004
Meat packers, curers and picklers	Salcurs de viandes.....			133	3	136
Meat and fruit canners and preservers.....	Paqueurs de viandes et de fruits	1	2	55	23	81
Mechanics (general).....	Mécaniciens.....	1		133		134
Metal workers (moulders).....	Mouleurs (métal).....	7		2,433		2,500
Metal workers (not specified).....	Ouvriers travaillant les métaux (non spécifiés).....	3		202		205
Mill and factory operatives (textiles not specified).....	Ouvriers employés dans des fabriques (non spécifiées).....	33	13	1,306	855	2,207
Millers (flour and grist).....	Meuniers.....	4		2,415	65	2,484
Milliners.....	Modistes.....		17	209	2,246	2,472
Model and pattern makers.....	Tailleurs de patrons.....	1		282	7	290
Musical instrument makers (not specified).....	Fabricants d'instruments de musique (non spécifiés).....			18		18
Nail and tack makers.....	Cloutiers.....	8		51		59
Oil-well employes.....	Puits de pétrole (employés).....	1		154		155
Oil works employes.....	Raffineries d'huile (employés).....			142	2	144
Organ makers.....	Fabricants d'orgues.....	1		338		339
Painters, glaziers and varnishers.	Peintres et vitriers.....	25		5,276		5,301
Paper mill operatives.....	Ouvriers employés dans des fabriques de papier.....	2	2	253	93	350
Photographers.....	Photographes.....	3	1	657	102	753
Piano and organ tuners.....	Accordeurs de pianos et d'orgues.....			198		198
Piano makers.....	Fabricants de pianos.....	9	3	583	12	607
Plasterers.....	Plâtriers.....	1		1,362		1,363
Plumbers and gas and steam fitters.....	Plombiers.....	8		1,368		1,366
Potters.....	Potiers.....			114	1	115
Powder and cartridge makers.....	Fabricants de poudre et de cartouches.....			4		4
Print works operatives.....	Ouvriers d'imprimeries pour étoffes.....			18	2	20
Roofers and slaters.....	Couvreurs.....			143		143
Rope and cordage factory operatives.....	Cordiers.....	6	1	120	12	139
Rubber factory operatives.....	Ouvriers employés dans des fabriques de caoutchouc.....	2		55	10	67
Sail, awning and tent makers.....	Fabricants de voiles et de tentes.....			84	7	91
Salt works employes.....	Employés de salines.....			158		158
Saw and planing mill employes.....	Employés de moulins à scie et à planer.....	65		5,863		5,928
Seamstresses.....	Couturières.....		19		2,603	2,622
Sewing machine makers.....	Fabricants de machines à coudre.....	5		85	4	94
Sewing machine operators.....	Personnes cousant à la machine.....	1		33	144	178
Ship and boat builders.....	Constructeurs de navires.....	3		724		727
Shirt, collar and cuff makers.....	Fabricants de chemises, cols, etc.....	1	6	72	230	299
Silk mill operatives.....	Ouvriers employés dans les filatures de soie.....			6	7	13
Starch makers.....	Fabricants d'empois.....	2		25	3	30
Steam boiler makers.....	Fabricants de bouilloires à vapeur.....	2		629		631
Stove, furnace and grate makers.	Fabricants de poêles, fournaies et grilles.....	1		351		352
Straw workers.....	Ouvriers travaillant la paille.....	1		9	28	38

TABLEAU XII.—Occupations.

ONTARIO—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Sugar makers and refiners . . .	Ouvriers employés à faire et à raffiner le sucre . . .			5		5
Tailors and tailoresses . . .	Tailleurs et tailleuses . . .	14	18	3,788	5,478	9,268
Tinners and tinware makers . . .	Ferblantiers . . .	9	4	2,407	45	2,455
Tobacco and cigar factory operatives.	Employés dans des manufactures de tabac et cigares . . .	42	17	769	244	1,072
Tool and cutlery makers . . .	Fabricants d'outils et de coutellerie . . .	3		511	9	523
Trunk, valise, leather case and pocket-book makers . . .	Valisiers . . .	4		148	14	166
Umbrella and parasol makers . . .	Fabricants de parapluies et de parasols . . .		2	12	4	18
Upholsterers . . .	Tapissiers . . .		1	484	28	513
Well-borers . . .	Foreurs de puits . . .			41		41
Whitewashers and kalsominers . . .	Badigeonneurs . . .			90		90
Wire workers . . .	Treillageurs . . .	8		172	18	198
Wood workers . . .	Ouvriers travaillant le bois . . .	13		1,511		1,524
Woolen mill operatives . . .	Ouvriers employés dans des manufactures de lainages . . .	95	47	1,793	1,335	3,270
Other persons in manufacturing and mechanical industries.	Autres personnes employées dans les établissements industriels.	6	1	1,378	77	1,462
Professional.	Professions.					
Actors . . .	Acteurs . . .			27	8	35
Architects . . .	Architectes . . .			258	28	288
Artists and teachers of art . . .	Artistes et professeurs d'arts . . .	1		300	230	531
Authors, lecturers and literary and scientific persons.	Auteurs, conférenciers et hommes de lettres . . .			110	41	151
Chemists, assayers and metallurgists.	Chimistes, essayeurs et métallurgistes . . .	1		68		69
Clergymen . . .	Ministres des cultes . . .			3,283		3,283
Dentists . . .	Dentistes . . .			457	8	465
Designers and draughtsmen . . .	Dessinateurs . . .			110	1	111
Electricians . . .	Electriciens . . .			229		229
Engineers (civil, mechanical, electrical and mining) and surveyors	Ingénieurs (civils et mécaniciens) et arpenteurs . . .	1		1,203		1,204
Engravers . . .	Graveurs . . .	1		148		149
Journalists (including editors and reporters).	Journalistes, éditeurs et reporters . . .			300	18	408
Lawyers and other legal pursuits	Avocats et autres occupations légales . . .			1,875	11	1,886
Musicians and teachers of music.	Musiciens et professeurs de musique . . .	3	4	547	1,433	1,987
Officers of army and navy . . .	Officiers (armée et marine) . . .			50		50
Officials (Government) . . .	Employés du gouvernement . . .	3	2	5,634	439	6,078
Physicians and surgeons . . .	Médecins et chirurgiens . . .			2,229	37	2,266
Professors in colleges and universities.	Professeurs (collèges et universités) . . .			149	16	165
Teachers . . .	Instituteurs et institutrices . . .	2	2	4,106	5,952	10,062
Theatrical managers, etc. . .	Régisseurs de théâtres, etc. . .			38	1	39
Veterinary surgeons . . .	Vétérinaires . . .			604		604
Other professional pursuits . . .	Autres occupations professionnelles . . .			60	11	71
Trade and Transportation.	Commerce et transport.					
Agents (claim, commission and insurance) and collectors.	Agents (commission, assurance) et collecteurs . . .			1,409		1,409
Agents (real estate) . . .	Agents d'immeubles . . .	2		578		580
Agents (not specified) . . .	Agents (non spécifiés) . . .	4		3,829	79	3,912
Auctioneers . . .	Encanteurs . . .			310		310
Bank officials and cashiers . . .	Employés de banques et caissiers . . .	2		462		464

TABLE XII.—Occupations of the People.

ONTARIO—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Bankers and brokers (money and stocks).	Banquiers et courtiers (argent et actions)			473		473
Boarding and livery stable keepers	Loueurs et logeurs de chevaux			671		671
Boatmen and canalmen	Bateliers et employés sur les canaux		1	176		177
Bookkeepers and accountants	Teneurs de livres et comptables	9	5	4,336	954	5,304
Brokers (commercial)	Courtiers (commerce)	1		165		166
Carriage and hack drivers	Cochers	2		960		962
Clerks and copyists	Commis et copistes	78	1	5,445	444	5,968
Electric light linemen	Travaillant sur les lignes de lumière électrique			40		40
Expressmen, teamsters and draymen	Charretiers et conducteurs d'attelages	74		6,885		6,959
Foremen and overseers (trade)	Contre-mâtres et surveillants (commerce)	1		204		205
Foremen and overseers (transportation)	Contre-mâtres et surveillants (transport)	3		1,187		1,190
Hostlers and stable employés	Garçons d'écuries et valets	4		745		749
Hucksters and peddlers	Revendeurs et colporteurs	11		798	36	845
Longshoremen and stevedores	Arrimeurs et ouvriers de bord	1		139		140
<i>Merchants and dealers (retail trade)—</i>	<i>Marchands et commerçants (en détail)—</i>					
Agricultural implements	Instruments aratoires			25		25
Apothecaries, pharmacists and dealers in drugs and chemicals	Pharmaciens et marchands de drogues et de produits chimiques	1		1,275		1,276
Books and stationery	Libraires			279	20	299
Boots and shoes	Chausures			378	11	389
Cabinet ware and furniture	Meubles			283		283
Cigars and tobacco	Tabac et cigares			161	7	168
Clothing and men's furnishing goods	Hardes et merceries			178	4	182
Coal and wood	Charbon et bois			394	2	396
Crockery, china, glass and stone ware	Vaisselle, porcelaine, verrerie et poterie			73	5	78
Dry goods	Nouveautés			1,037	50	1,087
Gold and silverware and jewelry	Articles en or, argenteries et bijouteries	3		688	15	706
Groceries	Épiceries	4		2,744	365	3,113
Hats, caps and furs	Chapeliers et manchonniers			107	7	114
Ice	Glace			45		45
Iron, tin and copperware	Quincaillerie	4		757	4	765
Junk	Ferraille et guenilles			67	2	69
Leather, hides and skins	Cuir et peaux			82		82
Live stock	Bestiaux			486		486
Lumber	Bois de construction	1		376		377
Marble, stone and slate	Marbre, pierre et ardoise			70	1	71
Music and musical instruments	Musique et instruments de musique			81	6	87
Oils, paints and turpentine	Huiles, peintures, etc.			39		39
Paper and paper stock	Papeterie			7		7
Produce and provisions	Denrées et provisions	1		207	5	213
Publishers of books, maps, newspapers, etc.	Éditeurs de livres, cartes et journaux		1	285	20	306
Real estate	Biens-fonds			34		34
Sewing machines	Machines à coudre	2		47		49
Wines and liquors	Vins et liqueurs			139	7	146
Not specified	Non spécifiés		1	6,467	505	6,973
Merchants and dealers (wholesale trade), wines and liquors	Marchands de vins et liqueurs (commerce en gros)			126	4	130

TABLEAU XII.—Occupations.

ONTARIO—Fin.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Merchants and dealers (wholesale trade), importers and shipping merchants.	Marchands (en gros) importateurs et expéditeurs	1		700	4	705
Messengers and errand and office boys.	Messagers, commissaires et garçons de bureaux	385		672		1,057
Newspaper carriers and newsboys.	Porteurs et vendeurs de journaux	27		57		84
Officials of insurance and trust companies.	Employés de bureaux d'assurance et de compagnies de garantie	1		223		224
Officials of trade and transportation companies.	Employés de maisons de commerce et transport			422	4	426
Packers and shippers (employés).	Emballleurs et expéditeurs (employés)	8	2	319	104	433
Pilots	Pilotes	1		80		81
Porters and helpers (in stores, etc.)	Portiers et aides (dans des magasins, etc.)	10		470		480
Sailors	Matelots	2		2,987		2,989
Salesmen and saleswomen	Commis de magasins	228	21	10,887	2,487	13,623
Salesmen (travelling)	Commis voyageurs	3		2,144		2,147
<i>Steam Railway Employés—</i>	<i>Employés de chemins de fer—</i>					
Baggagemen	Préposés au bagage			437		437
Brakemen	Serre-freins			1,602		1,602
Conductors	Conducteurs	1		878		879
Labourers	Journaliers	8		4,292		4,300
Locomotive engineers and firemen.	Mécaniciens et chauffeurs de locomotives	3		2,421		2,424
Switchmen, yardmen and flagmen.	Aiguilleurs et signalistes	1		620		621
Not specified	Employés (non spécifiés)	11		2,549	47	2,607
Stenographers and type-writers.	Sténographes et calligraphes	3		250	611	864
Street railway employés	Chars urbains (employés)			445		445
Telegraph and telephone linemen.	Travaillant sur les lignes de télégraphe et téléphone			130		130
Telegraph and telephone operators	Télégraphistes et téléphonistes	9	2	1,539	415	1,965
Weights, gaugers and measurers.	Peseurs, jaugeurs et mesureurs			31		31
Other persons in trade and transportation.	Autres occupations dans le commerce et transport	1		25	12	41
Non-productive.	Non-productives.					
Indian chiefs	Chefs sauvages	1		25		26
Members of religious orders	Membres des ordres religieux	7	22	197	1,127	1,333
Paupers, inmates in asylums	Indigents et internes d'hospices	992	709	3,283	2,631	7,615
Pensioners	Pensionnés et retraités			96	1	97
Retired	Rentiers	1	2	5,348	181	5,532
Students (dental)	Étudiants dentistes	1		150	10	161
do (law)	do en droit	6		667	8	681
do (medical)	do en médecine			643	12	655
do (not specified)	do (non spécifiés)	141	62	3,167	563	3,933

PRINCE EDWARD ISLAND.

Ile du Prince-Edouard.

Agriculture, the Fisheries and Mining.	Agriculture, pêcheries et mines.				
Apjarists	Apiculteurs			1	1
Dairymen and dairywomen	Laitiers et laitières			4	4
Farm labourers	Journaliers de ferme	23		1,546	5
Farmers	Cultivateurs	1		12,037	419
					12,457

TABLE XII.—Occupations of the People.
PRINCE EDWARD ISLAND—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Farmers' sons.....	Fils de cultivateurs.....	1,867		5,903		7,770
Fishermen.....	Pêcheurs.....	7		904	3	914
Garden and nursery labourers.....	Journaliers (jardiniers et pépiniéristes).....			20		20
Gardeners, florists, nurserymen and vine growers.....	Jardiniers, pépiniéristes, fleuristes et vigneron.....			13		13
Lumbermen and raftsmen.....	Forestiers et hommes de chantier.....			95		95
Miners.....	Mineurs.....			18		18
Quarrymen.....	Carriers.....			6		6
Stock-herders and drovers.....	Gardiens de troupeaux et bouviers.....			1		1
Domestic and Personal Service.	Service domestique et personnel.					
Barbers and hair-dressers.....	Barbiers et perruquiers.....			32		32
Bartenders.....	Garçons de comptoirs.....				1	1
Boarding and lodging-house keepers.....	Propriétaires de maisons de pension.....			10	24	34
Hotel-keepers.....	Hôteliers.....			56	21	77
Housekeepers and stewards.....	Maitres d'hôtel et ménagères.....		1	8	152	161
Janitors.....	Portiers.....			47		47
Labourers (not specified).....	Journaliers (non spécifiés).....	7		860	10	877
Laundresses and laundresses.....	Blanchisseuses et blanchisseuses.....			3	41	44
Nurses and midwives.....	Garde-malades et sages-femmes.....			3	36	39
Restaurant keepers.....	Restaurateurs.....			2		2
Saloon and billiard hall keepers.....	Propriétaires de buvettes et de salles de billard.....			10	4	14
Servants.....	Serviteurs.....	54	68	423	1,650	2,195
Sextons.....	Sacristains.....			1	1	2
Showmen.....	Bateleurs.....			4		4
Soldiers, sailors and marines.....	Soldats, matelots et marins.....			5		5
Stationary engineers and firemen.....	Mécaniciens et chauffeurs.....			90		90
Undertakers.....	Entrepreneurs de pompes funèbres.....			2		2
Watchmen, policemen and detectives.....	Gardiens et officiers de police.....			27		27
Other domestic and personal service.	Autres occupations domestiques et personnelles.....			4	37	41
Manufactures and Mechanical Industries.	Manufactures et industries mécaniques.					
<i>Apprentices—</i>	<i>Apprentis—</i>					
Blacksmiths.....	Forgerons.....			14		14
Boot and shoe makers.....	Cordonniers.....			3		3
Carpenters and joiners.....	Charpentiers et menuisiers.....			15		15
Carriage and wagon makers.....	Carrossiers.....			1		1
Dressmakers.....	Couturières.....				3	3
Machinists.....	Mécaniciens.....			2		2
Painters.....	Peintres.....			2		2
Printers.....	Imprimeurs.....			5		5
Tailors.....	Tailleurs.....			18	1	19
Tinsmiths.....	Ferblantiers.....			1		1
Not specified.....	Non spécifiés.....	1		9		10
Agricultural implement makers.....	Fabricants d'instruments aratoires.....			2		2
Artificial flower makers.....	Faiseurs de fleurs artificielles.....			1		1
Bakers.....	Boulangers.....	2		31	1	34
Basket makers.....	Vanniers.....			4	11	15
Blacksmiths.....	Forgerons.....	3		467		470
Bleachers, dyers and scourers.....	Teinturiers, blanchisseurs et nettoyeurs.....			5	1	6
Bone and ivory workers.....	Ouvriers travaillant l'ivoire et les os.....			1		1

TABLEAU XII.—Occupations.
 ILE DU PRINCE-EDOUARD—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. H.	F. F.	M. H.	F. F.	
Bookbinders	Relieurs			7	3	10
Boot and shoe makers	Cordonniers		1	264	7	272
Box makers (wooden)	Faiseurs de boîtes (bois)			1		1
Brewers	Brasseurs			5		5
Brick makers and terra cotta workers	Briquetiers et ouvriers travaillant la terre cuite	1		19		20
Broom and brush makers	Brossiers			1		1
<i>Builders and Contractors—</i>	<i>Constructeurs et entrepreneurs—</i>					
Bridges	Ponts			3		3
Houses	Maisons			9		9
Not specified	Nou spécifiés			2		2
Butchers	Bouchers	1		54		55
Butter and cheese makers	Fabricants de beurre et de fromage			1		1
Cabinet and furniture makers	Ebénistes	1		68		69
Carpenters and joiners	Charpentiers et menuisiers	1		1,101		1,102
Carpet factory operatives	Ouvriers de manufactures de tapis			7		7
Carriage and wagon makers	Carrossiers			155	1	156
Charcoal and lime burners	Charbonniers et chauffourniers	1		6		7
Clock and watch makers and repairers	Horlogers et bijoutiers			16		16
Clothing establishment employes	Employés d'établissements de hardes			10	3	13
Coke burners	Brûleurs de coke	1		50		51
Compositors and pressmen	Compositeurs et pressiers	1		32	8	41
Confectioners	Confiseurs			9		9
Coopers	Tonneliers			107		107
Coppersmiths and copper workers	Ouvriers travaillant le cuivre			1		1
Cotton mill operatives	Ouvriers de filatures de coton			2	13	15
Distillers and rectifiers	Distillateurs			1		1
Dreamakers	Couturières		1		461	462
Electric light and power company employes	Employés de compagnies de lumière et pouvoir électriques			62		62
Fish curers and packers	Salers et paqueurs de poisson	6	1	94	68	169
Glass blowers and workers	Souffleurs et ouvriers travaillant le verre			2	1	3
Gunsmiths, locksmiths and bell hangers	Armuriers, serruriers et poseurs de sonnettes			1		1
Harness and saddle makers and repairers	Selliers			80		80
Hat and cap makers	Chapeliers et manchonniers	1			2	3
Hosiery and knitting mill operatives	Machines à tricoter (ouvriers)				2	2
Iron and steel workers	Ouvriers travaillant le fer et l'acier			1		1
Jewelry manufactory employes	Employés d'établissements de bijouterie				2	2
Lead and zinc workers	Ouvriers travaillant le plomb et le zinc			1		1
Leather curriers, dressers, finishers and tanners	Tanneurs et corroyeurs			48		48
Machinists	Machinistes			77		77
Manufacturers and officials of manufacturing companies	Manufacturiers et employés de compagnies manufacturières			75	1	76
Marble and stone cutters	Marbriers et tailleurs de pierre			30		30
Masons (brick and stone)	Maçons			85		85
Meat packers, curers and picklers	Salers de viandes			1		1
Meat and fruit canners and preservers	Paqueurs de viandes et de fruits	1		4		5
Mechanics (general)	Mécaniciens			3		3
Metal workers (moulders)	Mouleurs (métal)			24		24

TABLE XII.—Occupations of the People.

PRINCE EDWARD ISLAND—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. H.	F. F.	M. H.	F. F.	
Metal workers (not specified)...	Ouvriers travaillant les métaux (non spécifiés)			2		2
Mill and factory operatives (textiles not specified).....	Ouvriers de fabriques (non spécifiées).....			2	72	74
Millers (flour and grist).....	Meuniers.....	2		160	2	164
Milliners.....	Modistes.....		1		63	64
Model and pattern makers.....	Taillleurs de patrons.....			1		1
Painters, glaziers and varnishers.....	Peintres et vitriers.....			137		137
Paper mill operatives.....	Ouvriers de fabriques de papier.....			7		7
Photographers.....	Photographes.....			10	1	11
Piano and organ tuners.....	Accordeurs de pianos et d'orgues.....			3		3
Piano makers.....	Fabricants de pianos.....			1		1
Plasterers.....	Plâtriers.....			90		90
Plumbers and gas and steam fitters.....	Plombiers.....			15		15
Potters.....	Potiers.....			2		2
Rope and cordage factory operatives.....	Cordiers.....			1		1
Rubber factory operatives.....	Ouvriers de fabriques de caoutchouc.....			3		3
Sail, awning and tent makers.....	Fabricants de voiles et de tentes.....			9		9
Saw and planing mill employes.....	Employés dans les scieries.....	3		73		76
Seamstresses.....	Couturières.....		2		106	108
Sewing machine makers.....	Fabricants de machines à coudre.....			1		1
Ship and boat builders.....	Constructeurs de navires.....	1		161		162
Shirt, collar and cuff makers.....	Fabricants de chemises, cols, etc.....			1		1
Steam boiler makers.....	Fabricants de bouilloires.....			11		11
Stove, furnace and grate makers.....	Fabricants de poêles, fournaises et grilles.....			1		1
Tailors and tailoresses.....	Taillleurs et tailleuses.....		2	245	187	434
Timers and tinware makers.....	Ferblantiers.....	1		110		111
Tobacco and cigar factory operatives.....	Employés de manufactures de tabac et cigares.....	1		38		39
Tool and cutlery makers.....	Fabricants d'outils et de coutellerie.....			1		1
Trunk, valise, leather case and pocket-book makers.....	Valisiers.....			1		1
Upholsterers.....	Tapissiers.....			6		6
Well-borers.....	Forçurs de puits.....			2		2
Whitewashers and kalsominers.....	Badigeonneurs.....			1		1
Wire workers.....	Traillageurs.....			1		1
Wood workers.....	Ouvriers travaillant le bois.....			14		14
Woollen mill operatives.....	Ouvriers de manufactures de lainages.....	4		53	26	85
Other persons in manufacturing and mechanical industries.....	Autres personnes employées dans les établissements industriels.....			16	2	18
Professional.	Professions.					
Architects.....	Architectes.....			2		2
Artists and teachers of art.....	Artistes et professeurs d'arts.....			3	6	9
Authors, lecturers and literary and scientific persons.....	Auteurs, conférenciers et hommes de lettres.....			1		1
Chemists, assayers and metallurgists.....	Chimistes et métallurgistes.....			1	1	2
Clergymen.....	Ministres des cultes.....			122		122
Dentists.....	Dentistes.....			11		11
Electricians.....	Electriciens.....			6		6
Engineers (civil, mechanical, electrical and mining) and surveyors.....	Ingénieurs (civils et mécaniciens) et arpenteurs.....			11		11
Engravers.....	Graveurs.....			1		1
Journalists (including editors and reporters).....	Journalistes, éditeurs et reporters.....			11		11

TABLEAU XII.—Occupations.

ILE DU PRINCE-EDOUARD—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Lawyers and other legal pursuits	Avocats et autres occupations légales			55		55
Musicians and teachers of music.	Musiciens et professeurs de musique			8	29	37
Officials (Government)	Employés du gouvernement			161	12	173
Physicians and surgeons	Médecins et chirurgiens			90		90
Professors in colleges and universities.	Professeurs (collèges et universités)			7	6	13
Teachers	Instituteurs et institutrices	1		353	315	671
Theatrical managers, etc.	Régisseurs de théâtres, etc.			1		1
Veterinary surgeons	Vétérinaires			8		8
Other professional pursuits	Autres occupations professionnelles			1		1
Trade and Transportation.	Commerce et transport.					
Agents (claim, commission and insurance) and collectors.	Agents (commission, assurance) et collecteurs			10		10
Agents (not specified)	Agents (non spécifiés)			66	1	67
Auctioneers	Encanteurs			7		7
Bank officials and cashiers	Employés de banques et caissiers			8		8
Bankers and brokers (money and stocks).	Banquiers et courtiers (argent et actions)			6		6
Boarding and livery stable keepers	Loueurs et logeurs de chevaux			7		7
Boatmen and canalmen	Bateliers et employés sur les canaux			5		5
Bookkeepers and accountants	Teneurs de livres et comptables			156	7	163
Brokers (commercial)	Courtiers (commerce)			1		1
Clerks and copyists	Commis et copistes	3		98	11	112
Electric light linemen	Travaillant sur les lignes de lumière électrique			1		1
Expressmen, teamsters and draymen.	Chariotiers et conducteurs d'attelages			164		164
Foremen and overseers (trade)	Contre-mâtres et surveillants (commerce)			2		2
Foremen and overseers (transportation)	Contre-mâtres et surveillants (transport)			24		24
Hostlers and stable employés	Garçons d'écuries et valets	1		11		12
Hucksters and pedlars	Revendeurs et colporteurs			18	1	19
Longshoremen and stevedores	Arrièreurs et ouvriers de bord			9		9
Merchants and dealers (retail trade)—	Marchands et commerçants (en détail)—					
Agricultural implements	Instruments aratoires			1		1
Apothecaries, pharmacists and dealers in drugs and chemicals.	Pharmaciens et marchands de drogues et de produits chimiques			36	1	37
Books and stationery	Libraires			2	2	4
Boots and shoes	Chaussures			5		5
Cabinet ware and furniture	Meubles			3		3
Clothing and men's furnishing goods	Hardes et merceries			2		2
Coal and wood	Bois et charbon			4		4
Crockery, china, glass and stone ware.	Vaisselle, porcelaine, verrerie et poterie			2		2
Dry goods	Nouveautés			29		29
Gold and silverware and jewelry.	Articles en or, argenteries et bijouteries			4		4
Groceries	Épiciers			112	22	134
Iron, tin and copper ware	Quincaillerie			6		6
Junk	Ferraille et guenilles			1		1
Leather, hides and skins	Cuir et peaux			1		1

TABLE XII.—Occupations of the People.
PRINCE EDWARD ISLAND—*Concluded.*

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Live stock.....	Bestiaux.....			1		1
Lumber.....	Bois de construction.....			9		9
Marble, stone and slate.....	Marbre, pierre et ardoise.....			1		1
Music and musical instruments.....	Musique et instruments de musique.....			1		1
Produce and provisions.....	Dentrées et provisions.....			11		11
Publishers of books, maps, newspapers, etc.	Editeurs de livres, cartes et journaux.....			7		7
Real estate.....	Biens-fonds.....			1		1
Sewing machines.....	Machines à coudre.....			2		2
Wines and liquors.....	Vins et liqueurs.....			4		4
Not specified.....	Non spécifiés.....			384	14	398
Merchants and dealers (wholesale trade), wines and liquors.	Marchands de vin et liqueurs (commerce en gros).....			2		2
Merchants and dealers (wholesale trade), importers and shipping merchants.	Marchands (en gros) importateurs et expéditeurs.....			15		15
Messengers and errand and office boys.	Messagers, commissionnaires et garçons de bureaux.....	5		6		11
Newspaper carriers and newsboys	Porteurs et vendeurs de journaux.....	1				1
Officials of trade and transportation companies.	Employés de maisons de commerce et transport.....			11	1	12
Packers and shippers (employés).	Emballleurs et expéditeurs (employés).....			10		10
Pilots.....	Pilotes.....			4		4
Porters and helpers (in stores, etc.)	Portiers et aides (dans des magasins, etc.).....	1		1		2
Sailors.....	Matelots.....	2		537		539
Salesmen and saleswomen.....	Commis de magasins.....	8	1	312	66	387
Salesmen (travelling).....	Commis voyageurs.....			5		5
<i>Steam Railway Employés—</i>	<i>Employés de chemins de fer—</i>					
Baggagemen.....	Préposés au bagage.....			15		15
Brakemen.....	Serre-freins.....			13		13
Conductors.....	Conducteurs.....			18		18
Labourers.....	Journaliers.....			73		73
Locomotive engineers and firemen.	Mécaniciens et chauffeurs de locomotives.....			35		35
Switchmen, yardmen and flagmen.	Aiguilleurs et signalistes.....			3		3
Not specified.....	Non spécifiés.....			69		69
Street railway employés.....	Chars urbains (employés).....			6		6
Telegraph and telephone linemen	Ouvriers sur les lignes de télégraphe et téléphone.....			2		2
Telegraph and telephone operators.....	Télégraphistes et téléphonistes.....			30	4	34
Non-productive.	Non-productives.					
Members of religious orders.....	Membres des ordres religieux.....		1		37	38
Paupers, inmates of asylums.....	Indigents et internes d'hospices.....			26	17	43
Pensioners.....	Pensionnés et retraités.....			4		4
Retired.....	Rentiers.....			39	1	40
Students (dental).....	Etudiants dentistes.....			2	5	7
do (law).....	do en droit.....			18		18
do (medical).....	do en médecine.....			17		17
do (not specified).....	do (non spécifiés).....			149	16	165

TABLEAU XII.—Occupations.
QUÉBEC.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. H.	F. F.	M. H.	F. F.	
Agricultural, the Fisheries and Mining.	Agriculture, pêcheries et mines.					
Apiarists	Apiculteurs			6	2	8
Dairymen and dairywomen	Laitiers et laitières			98	6	104
Farm labourers	Journaliers de ferme	189	1	14,201	61	14,452
Farmers	Cultivateurs	3		117,407	2,645	120,055
Farmers' sons	Fils de cultivateurs	18,000		53,509		71,509
Fishermen	Pêcheurs			3,412	21	3,433
Garden and nursery labourers	Journaliers (jardiniers et pépiniéristes)	3	2	501	20	526
Gardeners, florists, nurserymen and vine growers	Jardiniers, pépiniéristes, fleuristes et vigneron			455	28	483
Lumbermen and raftmen	Forestiers et hommes de chantier	7		4,174		4,181
Miners	Mineurs	20		1,514		1,534
Officials of mining and quarrying companies	Employés dans des compagnies minières et de carrières			42		43
Quarrymen	Carriers	2		525		527
Stock-herders and drovers	Gardiens de troupeaux, et bouviers			158		158
Stock-raisers	Éleveurs			8	1	9
Wood choppers	Bûcherons			25		25
Other agricultural pursuits	Autres occupations agricoles			14		14
Domestic and Personal Service.	Service domestique et personnel.					
Barbers and hair-dressers	Barbiers et perruquiers	5		971	12	988
Bartenders	Garçons de comptoir	1		313	7	321
Boarding and lodging-house keepers	Propriétaires de maisons de pension			149	417	566
Hotel-keepers	Hôteliers			1,403	98	1,501
Housekeepers and stewards	Maitres d'hôtel et ménagères			78	935	1,013
Hunters, trappers, scouts and guides	Chasseurs, trappeurs, éclaireurs et guides			853		853
Janitors	Portiers			65	9	74
Labourers (not specified)	Journaliers (non spécifiés)	222	6	34,760	386	35,374
Launderers and laundresses	Blanchisseurs et blanchisseuses	2	7	170	1,361	1,540
Nurses and midwives	Gardes-malades et sages-femmes		3	30	390	423
Restaurant keepers	Restaurateurs			203	25	228
Saloon and billiard hall keepers	Propriétaires de buvettes et de salles de billard			58	4	62
Servants	Serviteurs	348	960	4,966	19,432	25,706
Sextons	Sacristains			339	7	346
Showmen	Bateleurs	1		64		65
Soldiers, sailors and marines	Soldats, matelots et marins	2		308		310
Stationary engineers and firemen	Mécaniciens et chauffeurs	2		2,004		2,006
Undertakers	Entrepreneurs de pompes funèbres			91		91
Watchmen, policemen and detectives	Gardiens et officiers de police	3		1,622		1,625
Other domestic and personal service	Autres occupations domestiques et personnelles	1	2	114	98	215
Manufactures and Mechanical Industries.	Manufactures et industries mécaniques.					
Apprentices—	Apprentis—					
Blacksmiths	Forgerons	11		314		325
Boot and shoe makers	Cordonniers	34	1	194	2	231
Carpenters and joiners	Ménisiers et charpentiers	22		335		357
Carriage and wagon makers	Carrossiers	3		132		135
Dressmakers	Couturières		55		162	217

TABLE XII.—Occupations of the People.

QUEBEC—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Leather curriers, dressers, finishers and tanners.	Tanneurs et corroyeurs.	7		96		103
Machinists.	Mécaniciens.	13		150		163
Masons.	Maçons.	2		22		24
Milliners.	Modistes.		2		24	26
Painters.	Peintres.	18		70		88
Plumbers.	Plombiers.	41		174		215
Printers.	Imprimeurs.	12		103	7	122
Tailors.	Tailleurs.	27	1	228	10	266
Tinsmiths.	Ferblantiers.	9		100		109
Not specified.	Non spécifiés.	129	34	972	94	1,229
Agricultural implement makers.	Fabricants d'instruments aratoires.	1		42		43
Artificial flower makers.	Faiseurs de fleurs artificielles.			1	3	4
Asbestos works employes.	Employés dans les établissements d'amiante.			52		52
Bakers.	Boulangers.	6	1	1,076	40	2,023
Basket makers.	Vanniers.	2	2	153	31	188
Blacksmiths.	Forgerons.	4		5,003		5,007
Bleachers, dyers and scourers.	Teinturiers, blanchisseurs et nettoyeurs.			71	11	82
Bone and ivory workers.	Ouvriers, travaillant l'ivoire et les os.			10	7	17
Bookbinders.	Relieurs.	5	9	225	104	343
Boot and shoe makers.	Cordonniers.	95	84	6,438	1,320	7,937
Bottlers and mineral and soda water makers.	Embouteilleurs et fabricants d'eaux gazeuses.			114	10	124
Box makers (paper).	Faiseurs de boîtes (papier).	2	0	33	96	137
Box makers (wooden).	Faiseurs de boîtes (bois).	4	2	94	72	172
Brass and other foundries.	Fondeurs de cuivre et autres.	6		205		211
Brewers.	Brasseurs.	4		138		142
Brickmakers and terra cotta workers.	Briquetiers et ouvriers travaillant la terre cuite.	5		1,225	5	1,235
Britannia metal workers.	Ouvriers travaillant le métal Anglais.			14		14
Broom and brush makers.	Fabricants de broasses et balais.	1		63	12	76
<i>Builders and Contractors—</i>	<i>Constructeurs et entrepreneurs—</i>					
Bridges.	Ponts.			26		26
Houses.	Maisons.	1		266		267
Railways.	Chemins de fer.			58		58
Not specified.	Non spécifiés.			523		523
Butchers.	Bouchers.	3		2,405		2,408
Butter and cheese makers.	Fabricants de beurre et de fromage.			506	26	532
Button makers.	Boutonniers.		1		2	3
Cabinet and furniture makers.	Ebénistes.			925	11	936
Candle, soap and tallow makers.	Savonniers.	2		76	7	85
Carpenters and joiners.	Charpentiers et menuisiers.	5		12,868		12,873
Carpet factory operatives.	Ouvriers de manufactures de tapis.			31	4	35
Carriage and wagon makers.	Carrossiers.	3		1,795	10	1,808
Charcoal and lime burners.	Charbonniers et chauffourniers.			45		45
Chemical works employes.	Fabrication de produits chimiques (employés).			12	10	22
Clock and watch factory operatives.	Ouvriers employés à la fabrication de montres et d'horloges.			9		9
Clock and watch makers and repairers.	Horlogers.	3		375		378
Clothing establishment employes.	Employés dans les établissements de hardes.		5	111	132	243
Coke burners.	Brûleurs de coke.			6		6
Compositors and pressmen.	Compositeurs et pressiers.	29	4	1,314	101	1,448

TABLEAU XII.—Occupations.

QUÉBEC—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Confectioners.....	Confiseurs.....	6	3	464	86	550
Coopers.....	Tonneliers.....			466		466
Coppersmiths and copper workers.....	Ouvriers travaillant le cuivre.....			23		23
Corset makers.....	Fabricants de corsets.....		12	22	62	96
Cotton mill operatives.....	Ouvriers de filatures de coton.....	110	71	988	1,270	2,439
Distillers and rectifiers.....	Distillateurs.....			15		15
Door, sash and blind makers.....	Fabricants de portes et chassis.....			54		54
Dressmakers.....	Couturières.....		86		3,930	4,016
Electric light and power company employees.....	Employés de compagnies de lumière et de pouvoir électriques.....			60		60
Electroplaters.....	Galvanoplastie (ouvriers).....			29		29
Fertilizer makers.....	Fabricants d'engrais chimiques.....			1		1
Fish curers and packers.....	Salers et emboîteurs de poisson.....			12		12
Gas works employees.....	Employés dans les usines à gaz.....			54		54
Glass blowers and workers.....	Scuffleurs et ouvriers travaillant le verre.....	17	1	249	7	274
Glove makers.....	Gantiers.....	1	1	22	38	62
Gold and silver workers.....	Orfèvres.....	1	1	93	3	98
Gunsmiths, locksmiths and bell hangers.....	Armuriers, serruriers et poseurs de sonnettes.....			42		42
Harness and saddle makers and repairers.....	Selliers.....			728	8	736
Hat and cap makers.....	Chapeliens et manchonniers.....	1		115	62	178
Hemp and jute mill operatives.....	Ouvriers travaillant le chanvre et le jute.....			7	6	14
Hosiery and knitting mill operatives.....	Machines à tricoter (ouvriers).....	1	10	53	127	191
Iron and steel workers.....	Ouvriers travaillant le fer et l'acier.....	4		669		673
Jewelry manufactory employees.....	Employés dans les établissements de bijouterie.....	1		67	1	69
Lace and embroidery makers.....	Faiseurs de dentelle et de broderie.....			4	20	24
Lead and zinc workers.....	Ouvriers travaillant le plomb et le zinc.....			36	4	40
Leather curriers, dressers, finishers and tanners.....	Tanneurs et corroyeurs.....	12		1,917		1,929
Linen mill operatives.....	Ouvriers de fabriques de toile.....			8	1	9
Lithographers.....	Lithographes.....	3		144	16	163
Machinists.....	Machinistes.....	9		2,723		2,732
Manufacturers and officials of manufacturing companies.....	Manufacturiers et employés de compagnies manufacturières.....	2	9	1,585	81	1,677
Marble and stone cutters.....	Marbriers et tailleurs de pierre.....	4		1,351		1,355
Masons (brick and stone).....	Maçons.....	2		2,472		2,474
Meat packers, curers and picklers.....	Salers de viandes.....			30	3	33
Meat and fruit canners and preservers.....	Paqueurs de viandes et de fruits.....			6	5	11
Mechanics (general).....	Mécaniciens.....			423		423
Metal workers (moulders).....	Mouleurs (métal).....	6		995		1,001
Metal workers (not specified).....	Ouvriers travaillant les métaux (non spécifiés).....	1		44		45
Mill and factory operatives (textiles not specified).....	Ouvriers de fabriques (non spécifiés).....	24	31	579	635	1,269
Millers (flour and grist).....	Mouliniers.....	2		1,093	7	1,102
Milliners.....	Modistes.....		2	7	347	356
Model and pattern makers.....	Tailleurs de patrons.....	1		91	2	94
Musical instrument makers.....	Fabricants d'instruments de musique.....			9		9
Nail and tack makers.....	Cloutiers.....	14		307		321
Oil-well employees.....	Fuits de pétrole (employés).....			9		9
Oil-works employees.....	Raffineries d'huiles (employés).....			9		9
Organ makers.....	Fabricants d'orgues.....			31		31
Painters, glaziers and varnishers.....	Peintres et vitriers.....	8		2,664		2,672
Paper mill operatives.....	Ouvriers de fabriques de papier.....	3	2	215	78	298
Photographers.....	Photographes.....	2		260	19	281

TABLE XII.—Occupations of the People.

QUEBEC—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Piano and organ tuners.....	Accordeurs de pianos et d'orgues.....	25	25
Piano makers.....	Fabricants de pianos.....	2	66	68
Plasterers.....	Plâtriers.....	1	601	602
Plumbers and gas and steam fitters.....	Plombiers.....	11	1,361	1,372
Potters.....	Potiers.....	13	161	13	187
Powder and cartridge makers.....	Fabricants de poudre et de car- touches.....	6	1	44	34	85
Print works operatives.....	Ouvriers d'imprimeries pour étoffes.....	3	35	1	39
Roofers and slaters.....	Couvreurs.....	2	328	330
Rope and cordage factory opera- tives.....	Cordiers.....	4	50	11	65
Rubber factory operatives.....	Ouvriers dans les fabriques de caoutchouc.....	2	3	136	141	282
Sail, awning and tent makers.....	Fabricants de voiles et de tentes Employés de salines.....	44	1	45
Salt works employés.....	Employés dans les scieries.....	23	2,812	2,835
Saw and planing mill employés.....	Couturiers.....	132	6,209	6,341
Seamstresses.....	Fabricants de machines à coudre Personnes cousant à la machine.....	1	26	10	37
Sewing machine makers.....	Constructeurs de navires.....	6	14	20
Sewing machine operators.....	Fabricants de chemises, cols, etc. Ouvriers de filatures de soie.....	1	5	33	123	156
Ship and boat builders.....	Ouvriers de filatures de soie.....	4	24	80	104
Shirt, collar and cuff makers.....	Fabricants d'empois.....	2	2
Silk mill operatives.....	Fabricants de bouilloires.....	2	312	314
Starch makers.....	Fabricants de poêles, fournaises et grilles.....	2	36	38
Steam boiler makers.....	Ouvriers travaillant la paille.....	4	4	8
Stove, furnace and grate makers.....	Ouvriers employés à faire et à raffiner le sucre.....	2	95	7	104
Straw workers.....	Taillieurs et tailleuses.....	8	1	1,679	373	2,061
Sugar makers and refiners.....	Ferblantiers.....	8	1	1,203	32	1,244
Tailors and tailoresses.....	Employés dans les manufactures de tabac et cigars.....	54	30	1,048	635	1,767
Tinners and tinware makers.....	Fabricants d'outils et de coutelle- rie.....	3	1	288	10	302
Tobacco and cigar factory opera- tives.....	Valisiers.....	2	116	10	128
Tool and cutlery makers.....	Fabricants de parapluies et de parasols.....	11	1	12
Trunk, valise, leather case and pocket-book makers.....	Tapissiers.....	2	1	221	7	231
Umbrella and parasol makers.....	Perceurs de puits.....	6	6
Upholsterers.....	Badigeonneurs.....	23	23
Well borers.....	Treillageurs.....	3	54	3	60
Whitewashers and kalsominers.....	Ouvriers travaillant le bois.....	4	358	27	389
Wire workers.....	Ouvriers dans les manufactures de lamages.....	20	18	394	181	613
Wood workers.....	Autres personnes employées dans les établissements industriels.....	21	13	658	215	907
Wooden mill operatives.....						
Other persons in manufacturing and mechanical industries.						
Professional.	Professions.					
Actors.....	Acteurs.....	10	3	13
Architects.....	Architectes.....	1	199	200
Artists and teachers of art.....	Artistes et professeurs d'arts.....	232	29	261
Authors, lecturers and literary and scientific persons.	Auteurs, conférenciers et hom- mes de lettres.....	59	5	64
Chemists, assayers and metallur- gists.	Chimistes, essayeurs et métallur- gistes.....	45	45
Clergymen.....	Ministres des cultes.....	2,091	2,091
Dentists.....	Dentistes.....	91	1	92
Designers and draughtsmen.....	Dessinateurs.....	62	3	65
Electricians.....	Electriciens.....	2	201	203

TABLEAU XII.—Occupations.

QUÉBEC—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Engineers (civil, mechanical, electrical and mining) and surveyors	Ingénieurs (civils et mécaniciens) et arpenteurs			642		642
Engravers	Graveurs			87	2	89
Journalists (including editors and reporters)	Journalistes, éditeurs et reporters			172	10	182
Lawyers and other legal pursuits	Avocats et autres occupations légales			1,508	3	1,511
Musicians and teachers of music.	Musiciens et professeurs de musique			267	382	649
Officers of army and navy.	Officiers (armée et marine)			123		123
Officials (Government)	Employés du gouvernement	7		3,120	139	3,266
Physicians and surgeons	Médecins et chirurgiens			1,202	18	1,220
Professors in colleges and universities.	Professeurs (collèges et universités)			51	3	54
Teachers	Instituteurs et institutrices		10	685	4,691	5,386
Theatrical managers, etc.	Régisseurs de théâtres, etc.			19	3	22
Veterinary surgeons	Vétérinaires			156		156
Other professional pursuits	Autres occupations professionnelles				2	8
Trade and Transportation.	Commerce et transport.					
Agents (claim, commission and insurance) and collectors.	Agents (commission, assurance) et collecteurs	1		640	5	655
Agents (real estate)	Agents d'immeubles			47		47
Agents (not specified)	Agents (non spécifiés)		2	1,435	28	1,465
Auctioneers	Encanteurs			61		61
Bank officials and cashiers	Employés de banques et caissiers	1		275	3	279
Bankers and brokers (money and stocks)	Banquiers et courtiers (argent et actions)			208		208
Boarding and livery stablekeepers	Loueurs et logeurs de chevaux			76		76
Boatmen and canalmen	Bateliers et employés aux canaux	3		380		383
Bookkeepers and accountants	Teneurs de livres et comptables	7	1	2,582	156	2,746
Brokers (commercial)	Courtiers (commerce)			69		69
Carriage and hack drivers	Cochers			428		428
Clerks and copyists	Commis et copistes	54	3	3,198	343	3,598
Electric light linemen	Travaillant sur les lignes de lumière électrique				34	34
Expressmen, teamsters and draymen.	Charretiers et conducteurs d'attelages		27	6,486		6,513
Foremen and overseers (trade)	Contre-mâtres et surveillants (commerce)			56		56
Foremen and overseers (transportation)	Contre-mâtres et surveillants (transport)			338		338
Hostlers and stable employés	Valets et garçons d'écuries	1		111		112
Hucksters and pedlars	Revendeurs et colporteurs	1		316	27	344
Longshoremen and stevedores	Arrimeurs et ouvriers de bord	1		801		802
Merchants and dealers (retail trade)—	Morçands et commerçants (en détail)—					
Agricultural implements	Instruments aratoires			11		11
Apothecaries, pharmacists and dealers in drugs and chemicals.	Pharmaciens et marchands de drogues et de produits chimiques	4		294	25	323
Books and stationery	Libraires			86		94
Boots and shoes	Chaussures			148	9	157
Cabinet ware and furniture	Meubles			58	8	66
Cigars and tobacco	Tabac			121	9	130
Clothing and men's furnishing goods	Hardes et merceries			58	3	61
Coal and wood	Bois et charbon			265	3	268
Crockery, china, glass and stone ware.	Vaisselle, porcelaine, verrerie et poterie			15	1	16

TABLE XII.—Occupations of the People.

QUEBEC—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Dry goods.....	Nouveautés.....	1		324	21	846
Gold and silver ware, and jewelry.....	Articles en or, argenteries et bijouteries.....			166	5	171
Groceries.....	Épiciers.....			2,061	224	2,285
Hats, caps and furs.....	Chapeaux et fourrures.....			53	6	59
Ice.....	Glace.....			13		13
Iron, tin and copper ware.....	Quincaillerie.....			184	3	187
Junk.....	Ferrailles.....			27		27
Leather, hides and skins.....	Cuir et peaux.....			50		50
Live stock.....	Bestiaux.....			202	2	204
Lumber.....	Bois de construction.....			175		175
Marble, stone and slate.....	Marbre, pierre et ardoise.....			8		8
Music and musical instruments.....	Musique et instruments de musique.....			31	1	32
Oils, paints and turpentine.....	Huiles, peintures, etc.....			23		23
Paper and paper stock.....	Papeterie.....			7	2	9
Produce and provisions.....	Dépendes et provisions.....			246	4	250
Publishers of books, maps, newspapers, etc.....	Éditeurs de livres, cartes et journaux.....			38	5	43
Real estate.....	Biens-fonds.....			3		3
Sewing machines.....	Machines à coudre.....			18	7	25
Wines and liquors.....	Vins et liqueurs.....			64	4	68
Not specified.....	Non spécifiés.....	1		6,020	423	6,444
Merchants and dealers (wholesale trade), wines and liquors.....	Marchands de vins et liqueurs (commerce en gros).....			25	2	27
Merchants and dealers (wholesale trade), importers and shipping merchants.....	Marchands (en gros), importateurs et expéditeurs.....			319	3	822
Messengers and errand and office boys.....	Messagers, commissionnaires et garçons de bureaux.....	204		342		546
Newspaper carriers and newsboys.....	Porteurs et vendeurs de journaux.....	4		15		19
Officials of insurance and trust companies.....	Employés de bureaux d'assurance et de compagnies de garantie.....			25		25
Officials of trade and transportation companies.....	Employés de compagnies de commerce et transport.....			436	6	442
Packers and shippers (employés).....	Emballleurs et expéditeurs (employés).....	2	1	162	35	200
Pilots.....	Pilotes.....			249		249
Porters and helpers (in stores, etc.).....	Portiers et aides (dans les magasins, etc.).....	3		465		468
Sailors.....	Matelots.....	5		2,718		2,723
Salesmen and saleswomen.....	Commis de magasins.....	183	27	8,221	1,088	9,519
Salesmen (travelling).....	Commis voyageurs.....	1		1,130		1,140
<i>Stann Railway Employés—</i>	<i>Employés de chemins de fer.</i>					
Baggagemen.....	Préposés au bagage.....			190		190
Brakemen.....	Serre-freins.....			410		410
Conductors.....	Conducteurs.....			358		358
Labourers.....	Journaliers.....	3		1,300		1,303
Locomotive engineers and firemen.....	Mécaniciens et chauffeurs de locomotives.....			606		606
Switchmen, yardmen and flagmen.....	Aiguilleurs et signalistes.....	2		225		227
Not specified.....	Employés (non spécifiés).....	2		540	33	575
Stenographers and type-writers.....	Sténographes et calligraphes.....	2	1	155	124	282
Street railway employés.....	Chars urbains (employés).....			198	4	202
Telegraph and telephone linemen.....	Travaillant sur les lignes de télégraphe et de téléphone.....			86		86
Telegraph and telephone operators.....	Télégraphistes et téléphonistes.....	10	1	616	225	852
Weighers, gaugers and measurers.....	Peseurs, jaugeurs et mesureurs.....			34		34
Other persons in trade and transportation.....	Autres occupations dans le commerce et transport.....			17	4	21

TABLEAU XII.—Occupations.

QUÉBEC—Fin.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M.	F.	M.	F.	
		H.	F.	H.	F.	
Non-productive.	Non-productives.					
Indian chiefs.....	Chefs sauvages.....				4	4
Members of religious orders.....	Membres des ordres religieux.....	21	5	1,580	5,462	7,068
Paupers, inmates in asylums.....	Indigents et internes d'hospices.....	659	724	2,204	3,013	6,690
Pensioners.....	Pensionnés et retraités.....			21	4	25
Retired.....	Rentiers.....	4	1	7,269	2,138	9,412
Students (dental).....	Étudiants dentistes.....			61	4	65
do (law).....	do en droit.....	2		316	5	323
do (medical).....	do en médecine.....	1		477		478
do (not specified).....	do (non spécifiés).....	31	51	2,002	247	2,331

THE TERRITORIES.

Les Territoires.

Agriculture, the Fisheries and Mining.	Agriculture, pêcheries et mines.				
Apiarists.....	Apiculteurs.....			3	3
Dairymen and dairywomen.....	Laitiers et laitières.....			11	11
Farm labourers.....	Journaliers de ferme.....	31		1,337	11
Farmers.....	Cultivateurs.....	5		7,691	102
Farmers' sons.....	Fils de cultivateurs.....	1,169		1,870	
Fishermen.....	Pêcheurs.....			30	1
Garden and nursery labourers.....	Journaliers (jardiniers et pépiniéristes).....				19
Gardeners, florists, nurserymen and vine growers.....	Jardiniers, pépiniéristes, fleuristes et vigneron.....	1		20	
Lumbermen and raftsmen.....	Forestiers et hommes de chantier.....			54	
Miners.....	Mineurs.....	2		472	
Officials of mining and quarrying companies.....	Employés des compagnies minières et de carrières.....			4	
Quarrymen.....	Carriers.....			22	
Stock-herders and drovers.....	Gardiens de troupeaux et bouviers.....	5		230	
Stock-raisers.....	Éleveurs.....	3	2	679	19
Wood choppers.....	Bûcherons.....			10	
Other agricultural pursuits.....	Autres occupations agricoles.....			1	
Domestic and Personal Service.	Service domestique et personnel.				
Barbers and hair-dressers.....	Barbiers et perruquiers.....			27	
Bartenders.....	Garçons de comptoirs.....			14	
Boarding and lodging-house keepers.....	Propriétaires de maisons de pension.....			15	18
Hotel-keepers.....	Hôteliers.....			89	13
Housekeepers and stewards.....	Maîtres d'hôtel et ménagères.....	3		4	29
Hunters, trappers, scouts and guides.....	Chasseurs, trappeurs, éclaireurs et guides.....			166	
Janitors.....	Portiers.....			5	
Labourers (not specified).....	Journaliers (non spécifiés).....	6	2	963	11
Laundresses and launders.....	Blanchisseurs et blanchisseuses.....	4		21	22
Nurses and midwives.....	Gardes-malades et sages-femmes.....		2	1	9
Restaurant keepers.....	Restaurateurs.....			5	
Saloon and billiard hall keepers.....	Propriétaires de buvettes et de salles de billard.....			10	
Servants.....	Serviteurs.....	13	38	249	458

TABLE XII.—Occupations of the People.

THE TERRITORIES—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Showmen	Bateleurs			2		2
Soldiers, sailors and marines	Soldats, matelots et marins			16		16
Stationary engineers and firemen	Mécaniciens et chauffeurs			79		79
Undertakers	Entrepreneurs de pompes funé- bres			2		2
Watchmen, policemen and detec- tives	Gardiens et officiers de police			46		46
Other domestic and personal ser- vice	Autres occupations domestiques et personnelles			3	6	9
Manufactures and Me- chanical Industries.	Manufactures et indus- tries mécaniques.					
<i>Apprentices—</i>	<i>Apprentis—</i>					
Boot and shoe makers	Cordonniers			1		1
Printers	Imprimeurs			1		1
Tailors	Tailleurs	1			1	2
Bakers	Boulangers			39	3	42
Blacksmiths	Forgerons			163		163
Bookbinders	Relieurs				1	1
Boot and shoe makers	Cordonniers			39		39
Brewers	Brasseurs			1		1
Brick makers and terra cotta workers	Briquetiers et ouvriers travail- lant la terre cuite			10		10
<i>Builders and Contractors—</i>	<i>Constructeurs et entrepreneurs—</i>					
Bridges	Ponts			2		2
Houses	Maisons			19		19
Railways	Chemins de fer			15		15
Not specified	Non spécifiés			21		21
Butchers	Bouchers			102		102
Butter and cheese makers	Fabricants de beurre et de fro- mage			10		10
Cabinet and furniture makers	Ebénistes			5		5
Carpenters and joiners	Charpentiers et menuisiers	1		507		508
Carriage and wagon makers	Carrossiers			34		34
Chemical works employés	Fabrication de produits chimi- ques (employés)			1		1
Clock and watch makers and repairers	Horlogers et bijoutiers			11		11
Clothing establishment employés	Employés d'établissements de hardes			2	1	3
Compositors and pressmen	Compositeurs et pressiers			48		48
Confectioners	Coufiseurs			4		4
Coopers	Tonneliers			4		4
Coppersmiths and copper work- ers	Ouvriers travaillant le cuivre			3		3
Cotton mill operatives	Ouvriers de filatures de coton			1		1
Door, sash and blind makers	Fabricants de portes et chassiss			1		1
Dressmakers	Couturières				78	78
Electric light and power com- pany employés	Employés de compagnies de lu- mière et pouvoir électriques			10		10
Gunsmiths, locksmiths and bell hangers	Armuriers, serruriers et poseurs de sonnettes			4		4
Harness and saddle makers and repairers	Selliers			41		41
Iron and steel workers	Ouvriers travaillant le fer et l'a- cier			1		1
Lace and embroidery makers	Faiseurs de dentelles et de bro- derie				1	1
Leather curriers, dressers, finish- ers and tanners	Tanneurs et corroyeurs			4		4
Lithographers	Lithographes			3		3
Machinists	Machinistes			28		28
Manufacturers and officials of manufacturing companies	Manufacturiers et employés de compagnies manufacturières			16		16

TABLEAU XII.—Occupations.
LES TERRITOIRES—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Marble and stone cutters.	Marbriers et tailleurs de pierre.			8		8
Masons (brick and stone).	Maçons			78		78
Meat and fruit canners and preservers.	Paqueurs de viandes et de fruits			1		1
Mechanics (general).	Mécaniciens			2		2
Metal workers (moulders).	Mouleurs (métal)			1		1
Metal workers (not specified).	Ouvriers travaillant les métaux (non spécifiés)			1		1
Mill and factory operatives (textiles not specified).	Ouvriers de fabriques (non spécifiés)				1	1
Millers (flour and grist).	Meuniers			28	4	32
Milliners.	Modistes			1	7	8
Painters, glaziers and varnishers	Peintres et vitriers			56		56
Photographers.	Photographes			16	2	18
Plasterers.	Plâtriers			28		28
Plumbers and gas and steam fitters.	Plombiers	1		8		9
Rope and cordage factory operatives.	Cordiers			1		1
Saw and planing mill employes.	Employés de scieries			37		37
Seamstresses	Couturières		2		9	11
Sewing machine makers.	Fabricants de machines à coudre			2		2
Ship and boat builders.	Constructeurs de navires.			8		8
Steam boiler makers.	Fabricants de bouilloires.			11		11
Tailors and tailoresses.	Taillieurs et tailleuses.			42		42
Tinners and tinware makers.	Ferblantiers	1		41		42
Tobacco and cigar factory operatives.	Employés de manufactures de tabac et cigares.			3	1	4
Tool and cutlery makers.	Fabricants d'outils et de coutellerie.			1		1
Whitewashers and kalsominers.	Badigeonneurs			1		1
Wood workers.	Ouvriers travaillant le bois.			5		5
Woolen mill operatives.	Ouvriers de manufactures de laines.			7		7
Other persons in manufacturing and mechanical industries.	Autres personnes employées dans les établissements industriels.			16		16
Professional.	Professions.					
Architects	Architectes			8		8
Artists and teachers of art	Artistes et professeurs d'arts			4	4	8
Authors, lecturers and literary and scientific persons.	Auteurs, conférenciers et hommes de lettres.			9		9
Chemists, assayers and metallurgists.	Chimistes, essayeurs et métallurgistes.			4		4
Clergymen	Ministres des cultes.			177		177
Dentists	Dentistes			8		8
Designers and draughtsmen.	Desinateurs			3		3
Electricians	Electriciens			3		3
Engineers (civil, mechanical, electrical and mining) and surveyors	Ingénieurs (civils et mécaniciens) et arpenteurs.			36		36
Engravers.	Graveurs			1		1
Journalists (including editors and reporters).	Journalistes, éditeurs et reporters.			9		9
Lawyers and other legal pursuits	Avocats et autres occupations légales			64		64
Musicians and teachers of music.	Musiciens et professeurs de musique			5	7	12
Officers of army and navy.	Officiers (armée et marine).			19		19
Officials (Government)	Employés du gouvernement.			1,015	19	1,029
Physicians and surgeons.	Médecins et chirurgiens			54		54
Professors in colleges and universities.	Professeurs (collèges et universités).			1		1

TABLE XII.—Occupations of the People.

THE TERRITORIES—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Teachers.....	Instituteurs et institutrices.....			135	94	229
Theatrical managers, etc.....	Régisseurs de théâtres, etc.....				1	1
Veterinary surgeons.....	Vétérinaires.....			15		15
Trade and Transportation.	Commerce et transport.					
Agents (claim, commission and insurance) and collectors.....	Agents (commission, assurance) et collecteurs.....			25		25
Agents (real estate).....	Agents d'immeubles.....			11		11
Agents (not specified).....	Agents (non spécifiés).....			51	1	52
Auctioneers.....	Encanteurs.....			5		5
Bank officials and cashiers.....	Employés de banques et caissiers.....			21		21
Bankers and brokers (money and stocks).....	Banquiers et courtiers (argent et actions).....			11		11
Boarding and livery stable keepers.....	Loueurs et logeurs de chevaux.....			35		35
Boatmen and canalmen.....	Bateliers et travaillants sur les canaux.....			4		4
Bookkeepers and accountants.....	Teneurs de livres et comptables.....			72		72
Brokers (commercial).....	Courtiers (commerce).....			1		1
Clerks and copyists.....	Commis et copistes.....			100		100
Expressmen, teamsters and draymen.....	Charretiers et conducteurs d'attelages.....			349		349
Foremen and overseers (trade).....	Contre-mâîtres et surveillants (commerce).....			1		1
Foremen and overseers (transportation).....	Contre-mâîtres et surveillants (transport).....			89		89
Hostlers and stable employes.....	Garçons d'écuries et valets.....			12		12
Hucksters and pedlers.....	Revendeurs et colporteurs.....			7		7
<i>Merchants and dealers (retail trade.)—</i>	<i>Marchands et commerçants (en détail.)—</i>					
Agricultural implements.....	Instruments aratoires.....			7		7
Apothecaries, pharmacists and dealers in drugs and chemicals.....	Pharmaciens et marchands de drogues et de produits chimiques.....			35	1	36
Books and stationery.....	Libraires.....			7		7
Boots and shoes.....	Chaussures.....			1		1
Cabinet ware and furniture.....	Meubles.....			6		6
Cigars and tobacco.....	Tabac.....			4		4
Clothing and men's furnishing goods.....	Hardes et merceries.....			4		4
Dry goods.....	Nouveautés.....			11		11
Gold and silverware and jewelry.....	Articles en or, argenteries et bijouteries.....			1		1
Groceries.....	Épiciers.....			23		23
Ice.....	Glace.....			1		1
Iron, tin and copperware.....	Quincaillerie.....			13		13
Leather, hides and skins.....	Cuir et peaux.....			2		2
Live stock.....	Bestiaux.....			6		6
Lumber.....	Bois de construction.....			12		12
Marble, stone and slate.....	Marbre, pierre et ardoise.....			1		1
Music and musical instruments.....	Musique et instruments de musique.....			1		1
Produce and provisions.....	Denrées et provisions.....			5		5
Publishers of books, maps, newspapers, etc.....	Éditeurs de livres, cartes et journaux.....			8		8
Not specified.....	Non spécifiés.....	1		267	4	272
Merchants and dealers (wholesale trade) wines and liquors.....	Marchands de vin et liqueurs (commerce en gros).....			1		1
Merchants and dealers (wholesale trade) importers and shipping merchants.....	Marchands (en gros) importateurs et expéditeurs.....			3		3

TABLEAU XII.—Occupations.

LES TERRITOIRES—Fin.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Messengers and errand and office boys.	Messagers, commissionnaires et garçons de bureaux	1		3		4
Officials of trade and transportation companies.	Employés de maisons de commerce et transport.			12		12
Packers and shippers (employed).	Emballleurs et expéditeurs (employés)			1		1
Pilots	Pilotes			2		2
Porters and helpers (in stores, etc.)	Portiers et aides (dans les magasins, etc.)			2		2
Sailors	Matelots			5		5
Salesmen and saleswomen	Commis de magasins			203	3	206
Salesmen (travelling).	Commis voyageurs			9		9
<i>Steam Railway Employés—</i>	<i>Employés de chemins de fer—</i>					
Baggage men	Préposés au bagage			1		1
Brakemen	Serre-freins			55		55
Conductors	Conducteurs			37		37
Labourers	Journaliers			396	3	399
Locomotive engineers and firemen.	Mécaniciens et chauffeurs de locomotives			100		100
Switchmen, yardmen and flagmen.	Aiguilleurs et signalistes			2		2
Not specified.	Employés (non spécifiés)			168	2	170
Stenographers and type-writers.	Sténographes et calligraphes			2	1	3
Street railway employés	Chars urbains (employés)			1		1
Telegraph and telephone linemen	Ouvriers sur les lignes de télégraphe et téléphone			8		8
Telegraph and telephone operators	Télégraphistes et téléphonistes	1		47	5	53
Non-productive.	Non-productives.					
Indian chiefs	Chefs sauvages			13		13
Members of religious orders.	Membres des ordres religieux			7	46	53
Paupers, inmates of asylums.	Indigents et internes d'hospices	1		1	3	5
Pensioners	Pensionnés et retraités			3		3
Retired.	Rentiers			28	7	35
Students (dental).	Etudiants dentistes			2	1	3
do (law)	do en droit			19		19
do (medical)	do en médecine			5		5
do (not specified)	do (non spécifiés)		2	35	5	42

CANADA.

Agriculture, the Fisheries and Mining.	Agriculture, pêcheries et mines.					
Apiarists	Apiculteurs	1		129	48	178
Dairymen and dairywomen	Laitiers et laitières	1		861	45	907
Farm labourers	Journaliers de ferme	1,323	5	75,166	345	76,839
Farmers	Cultivateurs	32		397,116	11,590	408,738
Farmers' sons	Fils de cultivateurs	61,298		179,470		240,768
Fishermen	Pêcheurs	280	11	26,595	193	27,079
Garden and nursery labourers	Journaliers (jardiniers et pépiniéristes)	23	2	2,790	33	2,848
Gardeners, florists, nurserymen and vine growers.	Jardiniers, pépiniéristes, fleuristes et vigneron	3		3,015	76	3,094
Lumbermen and raftsmen	Forestiers et hommes de chantier	17		12,302		12,519
Miners	Mineurs	294		13,123		13,417
Officials of mining and quarrying companies.	Employés des compagnies minières et de carrières			242		242
Quarrymen	Carriers	9		1,500		1,509

TABLE XII.—Occupations of the People.

CANADA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Stock-herders and drovers.....	Gardiens de troupeaux et bou- viers.....	10	722	732
Stock-raisers.....	Éleveurs.....	3	2	931	22	958
Wood choppers.....	Bûcherons.....	437	437
Other agricultural pursuits.....	Autres occupations agricoles.....	5	119	21	145
Domestic and Personal Service.	Service domestique et personnel.					
Barbers and hair-dressers.....	Barbiers et perruquiers.....	8	1	3,389	84	3,432
Bartenders.....	Garçons de comptoirs.....	3	1,524	26	1,553
Boarding and lodging-house keepers.....	Propriétaires de maisons de pen- sion.....	575	1,641	2,216
Hotel-keepers.....	Hôteliers.....	6,038	486	6,524
Housekeepers and stewards.....	Mâtres d'hôtel et ménagères.....	3	18	351	4,017	4,389
Hunters, trappers, scouts and guides.....	Chasseurs, trappeurs, éclaireurs et guides.....	15	2,951	2,966
Janitors.....	Portiers.....	1	1	889	146	1,037
Labourers (not specified).....	Journaliers (non spécifiés).....	912	24	103,261	1,018	105,215
Laundresses and laundresses.....	Blanchisseuses et blanchisseuses.....	11	20	1,013	3,659	4,703
Nurses and midwives.....	Gardes-malades et sages-femmes.....	18	328	1,811	2,157
Restaurant keepers.....	Restaurateurs.....	496	197	693
Saloon and billiard hall keepers.....	Propriétaires de buvettes et de salles de billard.....	274	20	294
Servants.....	Serviteurs.....	1,614	3,992	17,022	73,652	96,280
Sextons.....	Sacristains.....	661	43	704
Showmen.....	Bateleurs.....	1	356	4	361
Soldiers, sailors and marines.....	Soldats, matelots et marins.....	8	1,095	1,103
Stationary engineers and firemen.....	Mécaniciens et chauffeurs.....	13	7,164	7,177
Undertakers.....	Entrepreneurs de pompes funé- bres.....	1	396	397
Watchmen, policemen and detec- tives.....	Gardiens et officiers de police.....	3	3,877	3,880
Other domestic and personal ser- vice.....	Autres occupations domestiques.....	7	7	554	534	1,102
Manufactures and Me- chanical Industries.	Manufactures et indus- tries mécaniques.					
<i>Apprentices—</i>	<i>Apprentis—</i>					
Blacksmiths.....	Forgerons.....	15	573	588
Boot and shoe makers.....	Cordonniers.....	42	1	257	3	303
Carpenters and joiners.....	Charpentiers et menuisiers.....	36	504	540
Carriage and wagon makers.....	Carrossiers.....	6	210	216
Dressmakers.....	Couturières.....	74	395	469
Leather curriers, dressers, fin- ishers and tanners.....	Tanneurs et corroyeurs.....	9	111	120
Machinists.....	Mécaniciens.....	20	451	471
Masons.....	Maçons.....	4	103	107
Milliners.....	Modistes.....	9	104	113
Painters.....	Peintres.....	29	156	185
Plumbers.....	Plombiers.....	50	312	362
Printers.....	Imprimeurs.....	59	379	17	455
Tailors.....	Tailleurs.....	40	11	464	62	577
Tinsmiths.....	Ferblantiers.....	20	215	235
Not specified.....	Non spécifiés.....	207	38	1,920	124	2,289
Agricultural implement makers.....	Fabricants d'instruments aratoi- res.....	6	276	3	285
Artificial flower makers.....	Faiseurs de fleurs artificielles.....	28	5	28
Asbestos works employés.....	Employés d'établissements d'a- mante.....	55	55
Bakers.....	Boulangers.....	21	7	4,976	157	5,161
Basket makers.....	Vanniers.....	11	13	403	262	689
Blacksmiths.....	Forgerons.....	22	17,935	17,957

TABLEAU XII.—Occupations.

CANADA—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Bleachers, dyers and scourers...	Teinturiers, blanchisseurs et nettoyeurs.....			451	35	486
Bone and ivory workers.....	Ouvriers travaillant l'ivoire et les os.....	1		55	12	68
Bookbinders.....	Relieurs.....	9	17	748	504	1,278
Boot and shoe makers.....	Cordonniers.....	132	89	13,875	1,720	15,816
Bottlers and mineral and soda water makers.	Embouteilleurs et fabricants d'eaux gazeuses.....	3		322	29	354
Box makers (paper).....	Fabricants de boîtes (papier).....	6	11	103	232	352
Box makers (wooden).....	Fabricants de boîtes (bois).....	10	5	281	143	439
Brass and other founders.....	Fondeurs de cuivre et autres.....	14		540		554
Brewers.....	Brasseurs.....	5		746		751
Brick makers and terra cotta workers.	Briquetiers et ouvriers travaillant la terre cuite.....	15		3,108	15	3,138
Britannia metal workers.....	Ouvriers travaillant le métal Anglais.....			72		72
Broom and brush makers.....	Fabricants de brosses et balais.....	17	3	416	69	505
<i>Builders and contractors—</i>	<i>Constructeurs et entrepreneurs—</i>					
Bridges.....	Ponts.....			182		182
Houses.....	Maisons.....	1		1,770		1,771
Railways.....	Chemins de fer.....			316		316
Not specified.....	Non spécifiés.....	2		1,462		1,464
Butchers.....	Bouchers.....	36		7,252		7,288
Butter and cheese makers.....	Fabricants de beurre et de fromage.....	2		1,720	70	1,801
Button makers.....	Boutonniers.....	9	7	157	97	270
Cabinet and furniture makers.....	Ébénistes.....	19	2	4,204	69	4,294
Candle, soap and tallow makers.	Savonniers.....	3		224	8	235
Carpenters and joiners.....	Charpentiers et menuisiers.....	45		45,184		45,229
Carpet factory operatives.....	Ouvriers de manufactures de tapis.....			167	58	225
Carriage and wagon makers.....	Carrossiers.....	16	1	6,770	35	6,822
Charcoal and lime burners.....	Charbonniers et chauxfourniers.....	4		290		294
Chemical works employés.....	Fabrication de produits chimiques (employés).....		1	55	22	78
Clock and watch factory operatives.	Ouvriers employés à la fabrication de montres et d'horloges.....			53		53
Clock and watch makers and repairers.	Horlogers et bijoutiers.....	7		1,305		1,312
Clothing establishment employés	Employés d'établissements de hardes.....	5	12	966	1,080	2,063
Coke burners.....	Brûleurs de coque.....	1		91		93
Compositors and pressmen.....	Compositeurs et pressiers.....	92	8	5,622	374	6,095
Confectioners.....	Confiseurs.....	14	6	1,182	297	1,499
Coopers.....	Tonneliers.....	17		3,403		3,420
Coppersmiths and copper workers.....	Ouvriers travaillant le cuivre.....	1		99		100
Corset makers.....	Fabricants de corsets.....		16	56	254	326
Cotton mill operatives.....	Ouvriers de filatures de coton.....	293	192	2,614	2,954	6,053
Cullers (lumber).....	Inspecteurs de bois.....	1		55		56
Distillers and rectifiers.....	Distillateurs.....	1		103		104
Door, sash and blind makers.....	Fabricants de portes et chassiss.....			317		317
Dressmakers.....	Couturières.....		163	22,054		22,217
Electric light and power company employés.	Employés de compagnies de lumière et de pouvoir électriques.....	1		453		454
Electroplaters.....	Galvanoplastie (ouvriers).....	1		192		193
Fertilizer makers.....	Fabricants d'engrais chimiques.....			11		11
Fish curers and packers.....	Salers et paqueurs de poisson.....	70	65	941	1,035	2,111
Gas works employés.....	Employés dans les usines à gaz.....			184		184
Glass blowers and workers.....	Souffleurs et ouvriers travaillant le verre.....	26	2	534	19	581
Glove makers.....	Gantiers.....	1	1	80	164	246

TABLE XII.—Occupations of the People.

CANADA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. H.	F. F.	M. H.	F. F.	
Gold and silver workers	Orfèvres	1	2	188	19	210
Gunsmiths, locksmiths and bell-hangers.	Armuriers, serruriers et poseurs de sonnettes.	2		348		350
Harness and saddle makers and repairers.	Selliers	5		3,603	39	3,647
Hat and cap makers.	Chapeliens et manchonnières.	3	2	241	122	368
Hemp and jute mill operatives.	Ouvriers travaillant le chanvre et le jute	1	1	34	9	45
Hosiery and knitting mill operatives	Machines à tricoter (ouvriers).	7	24	247	668	946
Iron and steel workers.	Ouvriers travaillant le fer et l'acier.	32		2,702	70	2,804
Jewelry manufactory employés.	Employés dans les établissements de bijouteries.	2	1	152	6	161
Lace and embroidery makers.	Faiseurs de dentelles et de broderie.	1	2	19	124	146
Lead and zinc workers.	Ouvriers travaillant le plomb et le zinc	1		73	12	86
Leather curriers, dressers, finishers and tanners	Tanneurs et corroyeurs	16		3,571	6	3,593
Linen mill operatives.	Ouvriers de fabriques de toile.	9		43	5	48
Lithographers	Lithographes	9		483	30	522
Machinists.	Machinistes	40		9,061		9,101
Manufacturers and officials of manufacturing companies.	Manufacturiers et employés de compagnies manufacturières.	3	9	6,023	134	6,169
Marble and stone cutters.	Marbriers et tailleurs de pierre.	12		3,573		3,585
Masons (brick and stone).	Maçons	7		10,198		10,205
Meat packers, curers and picklers	Saleurs de viandes			199	6	205
Meat and fruit canners and preservers.	Paqueurs de viandes et de fruits	2	6	112	174	294
Mechanics (general)	Mécaniciens	1		637		638
Metal workers (moulders).	Mouleurs (métal)	15		4,055		4,070
Metal workers (not specified)	Ouvriers travaillant les métaux (non spécifiés)	4		288		292
Mill and factory operatives (textiles not specified).	Ouvriers de fabriques (non spécifiés)	60	47	1,958	1,811	3,876
Millers (flour and grist)	Meuniers	8		4,286	90	4,384
Milliners.	Modistes		23	292	3,141	3,456
Model and pattern makers.	Taillieurs de patrons.	2		442	10	454
Musical instrument makers (not specified).	Fabricants d'instruments de musique (non spécifiés)			32		32
Nail and tack makers.	Cloutiers	24		432	1	457
Oil-well employés	Puits de pétrole (employés)	1		176		177
Oil works employés	Raffineries d'huiles (employés)			164	3	167
Organ makers	Fabricants d'orgues	2		386		388
Painters, glaziers and varnishers	Peintres et vitriers	42		9,975		10,017
Paper mill operatives.	Ouvriers travaillant dans des fabriques de papier.	5	4	509	172	690
Photographers	Photographes	5	1	1,137	135	1,278
Piano and organ tuners	Accordeurs de pianos et d'orgues			255		255
Piano makers	Fabricants de pianos.	11	3	670	12	696
Plasterers	Plâtriers	2		2,456		2,458
Plumbers and gas and steam fitters.	Plombiers	23		3,226		3,249
Potters.	Potiers	15		317	14	346
Powder and cartridge makers.	Fabricants de poudre et de cartouches.	6	1	65	34	106
Print works operatives.	Ouvriers d'imprimeries pour étoffes.	3		67	7	77
Roofers and slaters	Couvreurs	4		501		505
Rope and cordage factory operatives	Cordiers	30	7	321	54	412
Rubber factory operatives	Ouvriers travaillant dans des fabriques de caoutchouc.	4	3	225	187	419
Sail, awning and tent makers.	Fabricants de voiles et de tentes			302	10	312

TABLEAU XII.—Occupations.

CANADA—Suite.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Salt works employés.	Employés de salines.			164		164
Saw and planing mill employes.	Employés de scieries.	156		13,182		13,338
Seamstresses	Couturières		150		10,083	10,239
Sewing machine makers.	Fabricants de machines à coudre	6	1	128	16	151
Sewing machine operators.	Personnes cousant à la machine.	4		87	182	273
Ship and boat builders	Constructeurs de navires.	10		4,425		4,435
Shirt, collar and cuff makers.	Fabricants de chemises, cols, etc.	2	11	122	367	502
Silk mill operatives.	Ouvriers travaillant dans les filatures de soie.		4	30	87	121
Starch makers.	Fabricants d'empois.	3	1	54	4	62
Steam boiler makers.	Fabricants de bouilloires.	5		1,245		1,250
Stove, furnace and grate makers.	Fabricants de poêles, fournaies et grilles.	3		457		460
Straw workers	Ouvriers travaillant la paille.	1		13	36	50
Sugar makers and refiners	Ouvriers employés à faire et à raffiner le sucre.	2		161	8	171
Tailors and tailresses.	Tailleurs et tailleuses	25	30	6,731	7,731	14,511
Timers and tinware makers	Ferblantiers	24	5	4,627	84	4,740
Tobacco and cigar factory operatives.	Employés de manufactures de tabac et cigares	97	48	1,974	907	3,026
Tool and cutlery makers	Fabricants d'outils et de coutellerie.	6	1	935	22	964
Trunk, valise, leather case and pocket-book makers.	Valisiers	7		294	33	334
Umbrella and parasol makers.	Fabricants de parapluies et de parasols		2	24	5	31
Upholsterers	Tapissiers	3	2	894	40	939
Well-borers	Puisatiers			65		65
Whitewashers and kalsominers.	Badigeonneurs.			127		127
Wire workers	Treillageurs	12		249	22	283
Wood workers	Ouvriers travaillant le bois.	27		2,118	33	2,178
Woollen mill operatives	Ouvriers de manufactures de laines.	121	68	2,381	1,671	4,241
Other persons in manufacturing and mechanical industries.	Autres personnes employées dans les établissements industriels.	28	14	2,522	305	2,869
Professional.	Professions.					
Actors	Acteurs.	1		63	16	80
Architects	Architectes.	1		579		580
Artists and teachers of art.	Artistes et professeurs d'arts.	1		611	341	953
Authors, lecturers and literary and scientific persons.	Auteurs, conférenciers et hommes de lettres			221	58	279
Chemists, assayers and metallurgists.	Chimistes, essayeurs et métallurgistes	2		178	1	181
Clergymen	Ministres des cultes.			7,164		7,164
Dentists	Dentistes			742	11	753
Designers and draughtsmen.	Dessinateurs			219	5	224
Electricians	Electriciens.	3		564		567
Engineers (civil, mechanical, electrical and mining) and surveyors	Ingénieurs (civils et mécaniciens) et arpenteurs.	1		2,853		2,856
Engravers	Graveurs	1		260	2	263
Journalists (including editors and reporters).	Journalistes, éditeurs et reporters			751	35	786
Lawyers and other legal pursuits	Avocats et autres occupations légales			4,308	24	4,332
Musicians and teachers of music.	Musiciens et professeurs de musique.	5	4	994	2,322	3,325
Officers of army and navy	Officiers (armée et marine).			250		250
Officials (Government).	Employés du gouvernement	13	2	12,254	765	13,034
Physicians and surgeons	Médecins et chirurgiens.			4,372	76	4,448
Professors in colleges and universities.	Professeurs (collèges et universités).			304	28	332
Teachers	Instituteurs et institutrices.	4	16	7,044	14,787	21,851

TABLE XII.—Occupations of the People.

CANADA—Continued.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Theatrical managers, etc.	Régisseurs de théâtre, etc.			62	7	69
Veterinary surgeons	Vétérinaires			854		854
Other professional pursuits	Autres occupations profession- nelles			83	16	99
Trade and Transporta- tion.	Commerce et transport.					
Agents (claim, commission and insurance) and collectors.	Agents (commission, assurance) et collecteurs	2		2,534	7	2,543
Agents (real estate)	Agents d'immeubles	2		922		924
Agents (not specified)	Agents (non spécifiés)	4	2	6,430	135	6,571
Auctioneers	Encanteurs			468		468
Bank officials and cashiers	Employés de banques et caissiers	5		914	4	923
Bankers and brokers (money and stocks).	Banquiers et courtiers (argent et actions)			913		913
Boarding and livery stable keep- ers	Loueurs et logeurs de chevaux			1,088		1,088
Boatmen and canalmen	Bateliers et employés sur les ca- naux	5		752		757
Bookkeepers and accountants	Teneurs de livres et comptables	21	6	8,910	1,307	10,244
Brokers (commercial)	Courtiers (commerce)	1		337		338
Carriage and hack drivers	Cochers	4		1,601		1,605
Clerks and copyists	Commis et copistes	163	6	11,467	922	12,558
Electric light linemen	Travaillant sur les lignes de lu- mière électrique			106		106
Expressmen, teamsters and dray- men	Charretiers et conducteurs d'at- telages	120		17,280		17,409
Foremen and overseers (trade)	Contre-mâtres et surveillants (commerce)	1		311		312
Foremen and overseers (trans- portation)	Contre-mâtres et surveillants (transport)	6		2,160		2,175
Hostlers and stable employés	Garçons d'écuries et valets	15		1,347		1,262
Hucksters and peddlers	Revendeurs et colporteurs	14		1,443	76	1,533
Longshoremen and stevedores	Arrimeurs et ouvriers de bord	4		1,739		1,743
<i>Merchants and dealers (retail trade)—</i>	<i>Marchands et commerçants (en détail)—</i>					
Agricultural implements	Instruments aratoires			76		76
Apothecaries, pharmacists and dealers in drugs and chemi- cals.	Pharmaciens et marchands de drogues et de produits chi- miques	5		2,014	30	2,049
Books and stationery	Libraires			473	41	514
Boots and shoes	Chaussures			662	23	685
Cabinet ware and furniture	Meubles			428	8	431
Cigars and tobacco	Tabac			334	18	352
Clothing and men's furnishing goods	Hardes et merceries			361	8	369
Coal and wood	Bois et charbon			757	8	765
Crockery, china, glass and stone ware.	Vaisselle, porcelaine, verrerie et poterie			115	9	124
Dry goods	Nouveautés	1		1,856	94	1,951
Gold and silverware and jewelry.	Articles en or, argenteries et bijouteries	5		1,013	26	1,044
Groceries	Épiceries	4		6,141	755	6,900
Hats, caps and furs	Chapeaux et fourrures			197	14	211
Ice	Glacé			72		72
Iron, tin and copper ware	Quincaillerie	4		1,170	9	1,183
Junk	Ferraille et guenilles			120	2	122
Leather, hides and skins	Cuir et peaux			154		154
Live stock	Bestiaux			757	4	761
Lumber	Bois de construction	1		717	1	719
Marble, stone and slate	Marbre, pierre et ardoise			88	1	89

TABLEAU XII.—Occupations.

CANADA—Fin.

OCCUPATIONS.	OCCUPATIONS.	Under 15 years.		Over 15 years.		Totals. — Totaux.
		Au-dessous de 15 ans.		Au-dessus de 15 ans.		
		M. — H.	F. — F.	M. — H.	F. — F.	
Music and musical instruments	Musique et instruments de musique			146	8	154
Oils, paints and turpentine	Huiles, peintures, etc.			89		89
Paper and paper stock	Papeterie.			20	2	22
Produce and provisions	Denrées et provisions	2		685	9	696
Publishers of books, maps, newspapers, etc.	Éditeurs de livres, cartes et journaux		1	435	31	467
Real estate	Biens-fonds			75		75
Sewing machines	Machines à coudre	2		75	7	84
Wines and liquors	Vins et liqueurs			372	27	399
Not specified	Non spécifiés	3	1	17,138	1,177	18,309
Merchants and dealers (wholesale trade), wines and liquors	Marchands de vins et liqueurs (commerce en gros)			197	7	204
Merchants and dealers (wholesale trade), importers and shipping merchants	Marchands (en gros), importateurs et expéditeurs	2	1	1,495	10	1,508
Messengers and errand and office boys	Messagers, commissionnaires et garçons de bureaux	689		1,216		1,905
Newspaper carriers and newboys	Porteurs de journaux	37	1	88		126
Officials of insurance and trust companies	Employés de bureaux d'assurance et compagnies de garantie	1		268		269
Officials of trade and transportation companies	Employés de maisons de commerce et transport	1		1,147	15	1,163
Packers and shippers (employés)	Emballleurs et expéditeurs (employés)	12	3	608	160	783
Pilots	Pilotes	2		523		525
Porters and helpers (in stores, etc.)	Portiers et aides (dans des magasins, etc.)	16		1,060	3	1,079
Sailors	Matelots	24		13,904		13,928
Salesmen and saleswomen	Commis de magasins	544	59	24,297	4,350	29,250
Salesmen (travelling)	Commis voyageurs	4		3,774		3,778
<i>Steam Railway Employés—</i>	<i>Employés de chemins de fer—</i>					
Baggage men	Préposés au bagage	1		798		799
Brakemen	Serre-freins			2,612		2,612
Conductors	Conducteurs	2		1,614		1,616
Labourers	Journaliers	14	2	9,021	5	9,042
Locomotive engineers and firemen	Mécaniciens et chauffeurs de locomotives	3		4,201		4,204
Switchmen, yardmen and flagmen	Aiguilleurs et signalistes	3		924		927
Not specified	Employés (non spécifiés)	15		4,236	101	4,352
Stenographers and type-writers	Sténographes et calligraphes	5	1	463	850	1,319
Street railway employés	Chars urbains (employés)			801	4	805
Telegraph and telephone linemen	Travaillant sur les lignes de télégraphe et téléphone			308		308
Telegraph and telephone operators	Télégraphistes et téléphonistes	27	4	2,826	817	3,674
Weighers, gaugers and measurers	Pescurs, jaugeurs et mesureurs			94		94
Other persons in trade and transportation	Autres occupations dans le commerce et transport	1		60	21	82
Non-productive.	Non-productives.					
Indian chiefs	Chefs sauvages	1		142		143
Members of religious orders	Membres des ordres religieux	30	28	1,977	7,204	9,239
Paupers, inmates in asylums	Indigents et internes d'hospices	1,985	1,697	6,936	6,332	16,950
Pensioners	Pensionnés et retraités			165	14	179
Retired	Rentiers	7	4	13,253	2,344	15,608
Students (dental)	Étudiants dentistes	1		319	32	352
do (law)	do en droit	9		1,263	20	1,292
do (medical)	do en médecine	1		1,290	35	1,326
do (not specified)	do (non spécifiés)	244	168	6,405	1,080	7,897

TABLE XIII.
EDUCATIONAL STATUS.

TABLEAU XIII.
DEGRÉ D'INSTRUCTION.

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	Under 10 years. Au-dessous de 10 ans.					
			Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.		
			M.	F.	Total.	M.	F.	Total.
			H.	F.		H.	F.	
	CANADA	4,833,230	109,296	111,771	221,067	36,393	32,437	68,830
	British Columbia	98,173	1,529	1,669	3,198	203	180	392
1	Cariboo.....	5,519	28	28	56	2	3	5
2	New Westminster.....	42,226	658	731	1,389	116	87	203
3	Vancouver.....	18,229	288	316	604	48	54	102
4	Victoria.....	18,538	432	470	902	27	29	56
5	Yale.....	13,061	123	124	247	10	16	26
	Manitoba	152,506	4,298	3,992	8,290	769	731	1,500
6	Lisgar.....	22,103	488	474	962	172	144	316
7	Marquette.....	36,069	1,158	1,067	2,225	130	126	256
8	Provencher.....	15,469	478	407	885	161	143	304
9	Selkirk.....	53,226	1,548	1,402	2,950	256	237	513
10	Winnipeg, <i>City—Cité</i>	25,439	626	642	1,268	50	61	111
	New Brunswick	321,263	6,426	6,201	12,627	2,552	2,279	4,831
11	Albert.....	10,971	292	260	552	116	118	234
12	Carleton.....	22,529	503	411	914	204	189	393
13	Charlotte.....	23,752	645	633	1,278	274	190	464
14	Gloucester.....	24,897	214	166	380	172	167	339
15	Kent.....	23,845	456	456	912	186	167	353
16	King's.....	23,087	600	558	1,158	221	175	396
17	Northumberland.....	25,713	556	518	1,074	191	154	345
18	Queen's.....	12,152	248	250	498	145	104	249
19	Restigouche.....	8,308	110	139	249	34	30	73
20	St. John, <i>City—Cité</i>	24,184	373	418	791	69	89	158
21	St. John, <i>County—Comté</i>	25,390	445	429	874	136	135	271
22	Sunbury.....	5,762	115	99	214	42	37	79
23	Victoria.....	18,217	207	211	418	162	120	282
24	Westmoreland.....	41,477	948	955	1,903	355	338	693
25	York.....	30,979	714	767	1,481	245	257	502
	Nova Scotia	450,306	9,109	9,404	18,513	4,962	4,480	9,442
26	Annapolis.....	19,350	494	488	982	242	229	471
27	Antigonish.....	16,114	236	219	455	214	190	404
28	Cape Breton.....	34,244	531	548	1,079	332	288	620
29	Colchester.....	27,160	622	705	1,327	356	284	640
30	Cumberland.....	34,529	719	834	1,553	371	272	643
31	Digby.....	10,897	349	429	778	202	278	480
32	Guyssborough.....	17,195	244	252	496	242	182	424
33	Halifax, <i>City—Cité</i>	38,495	661	721	1,382	257	198	455
34	Halifax, <i>County—Comté</i>	32,863	692	661	1,353	317	300	617
35	Hants.....	22,052	634	611	1,245	213	208	421
36	Inverness.....	25,779	410	395	805	360	350	710
37	King's.....	22,489	577	572	1,149	286	246	532
38	Lunenburg.....	31,075	656	756	1,412	351	319	670
39	Pictou.....	34,541	838	773	1,611	371	366	737
40	Queen's.....	10,610	194	201	395	135	117	252
41	Richmond.....	14,399	188	149	337	174	142	316
42	Shelburne.....	14,956	408	423	831	200	177	377
43	Victoria.....	12,452	186	182	368	148	163	311
44	Yarmouth.....	22,216	470	485	955	191	171	362

Indians not included.—Yale 199, Lisgar 3,366, Marquette 970, Provencher 438, Selkirk 441.

TABLEAU XIII.—Degré d'Instruction.

Cannot read nor write. — Ne pouvant ni lire ni écrire.			Total of Group. — Total du groupe.	10 to 19. — 10 à 19.									Total of Group. — Total du groupe.	Nombre.
				Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.				
M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.			
457,913	441,985	899,898	1,189,795	458,207	467,089	926,196	19,202	13,037	32,239	60,317	43,002	103,379	1,061,814	
7,401	7,042	14,443	18,038	5,798	4,864	10,667	47	36	83	1,806	1,675	3,481	14,221	
520	490	1,010	1,071	120	88	208	1	1	325	295	620	825	1
3,124	2,903	6,027	7,619	2,630	2,122	4,752	21	16	37	575	521	1,096	5,885	2
1,064	1,568	3,222	3,928	1,037	899	1,936	13	16	29	437	370	807	2,772	3
1,120	1,076	2,196	3,154	1,527	1,362	2,889	10	2	12	54	43	97	2,998	4
973	1,015	1,988	2,261	479	393	872	2	2	4	415	446	861	1,737	5
16,388	15,972	32,360	42,150	14,402	12,879	27,281	219	211	430	819	669	1,488	29,199	
2,063	2,041	4,104	5,382	1,978	1,675	3,653	76	72	148	200	186	395	4,196	6
3,736	3,627	7,363	9,844	3,505	2,896	6,401	17	17	34	192	156	348	6,783	7
1,923	2,004	3,927	5,116	1,444	1,425	2,869	57	35	92	151	92	243	3,204	8
6,206	5,888	12,094	15,557	5,230	4,548	9,778	66	78	144	195	127	322	10,244	9
2,460	2,412	4,872	6,251	2,245	2,335	4,580	3	9	12	72	108	180	4,772	10
32,475	30,874	63,349	80,807	31,039	30,374	61,613	1,593	1,272	2,865	5,759	4,475	10,234	74,712	
1,182	985	2,167	2,953	1,215	1,066	2,281	71	41	112	88	65	153	2,546	11
1,949	1,875	3,824	5,131	2,429	2,450	4,879	78	47	125	154	112	266	5,270	12
1,868	1,736	3,603	5,345	2,647	2,515	5,162	60	37	97	65	47	112	5,371	13
3,403	3,336	6,739	7,518	1,660	1,687	3,347	299	291	590	1,294	977	2,231	6,168	14
2,933	2,765	5,698	6,894	1,829	1,920	3,749	197	159	356	882	629	1,511	5,616	15
1,879	1,835	3,714	5,268	2,512	2,492	5,004	107	67	174	141	94	235	5,418	16
2,839	2,618	5,457	6,876	2,594	2,486	5,080	105	74	179	579	402	981	6,240	17
1,093	980	2,073	2,820	1,349	1,299	2,648	78	36	114	105	64	169	2,931	18
1,031	1,006	2,037	2,359	736	676	1,412	27	25	52	298	242	540	2,004	19
1,889	1,869	3,758	4,707	2,234	2,478	4,712	53	47	100	132	117	249	5,061	20
2,381	2,293	4,674	5,819	2,775	2,725	5,500	65	42	107	162	113	275	5,882	21
488	436	924	1,217	612	597	1,209	25	18	43	35	33	68	1,320	22
2,454	2,310	4,764	5,464	1,988	1,163	2,251	150	116	266	1,110	840	1,950	4,467	23
4,307	4,189	8,496	11,092	3,990	3,698	7,688	194	218	412	577	574	1,151	9,251	24
2,719	2,642	5,361	7,344	3,369	3,322	6,691	84	54	138	177	166	343	7,172	25
40,313	38,277	78,590	106,545	45,621	45,442	91,063	2,548	1,897	4,445	4,529	3,392	7,921	103,429	
1,487	1,434	2,921	4,374	2,027	1,988	4,015	64	24	88	97	72	169	4,272	26
1,223	1,210	2,433	3,292	1,618	1,567	3,185	120	100	220	204	154	358	3,703	27
3,247	3,196	6,443	8,142	3,559	3,420	6,979	210	175	385	411	426	837	8,201	28
2,247	2,034	4,281	6,248	3,047	2,915	5,962	75	45	120	112	89	201	6,283	29
3,433	3,237	6,670	8,866	3,565	3,514	7,079	139	106	245	256	195	451	7,775	30
2,168	1,732	3,900	5,158	1,840	1,932	3,772	162	88	250	355	212	567	4,589	31
1,681	1,630	3,311	4,231	1,572	1,583	3,155	178	105	283	433	251	684	4,122	32
3,248	3,264	6,512	8,349	3,921	4,231	8,152	113	96	209	192	171	363	8,724	33
3,305	3,225	6,530	8,500	3,261	3,189	6,450	229	160	389	315	246	561	7,400	34
1,758	1,694	3,452	5,118	2,552	2,456	5,008	59	45	104	106	64	170	5,282	35
2,248	2,089	4,337	5,852	2,477	2,338	4,815	291	273	564	338	275	613	5,992	36
1,660	1,625	3,285	4,966	2,434	2,445	4,879	100	71	171	105	63	168	5,218	37
3,178	2,924	6,102	8,184	2,950	3,047	6,006	215	124	339	374	220	594	6,939	38
2,722	2,460	5,191	7,589	3,750	3,706	7,456	103	63	166	145	117	262	7,884	39
881	844	1,725	2,372	1,043	1,045	2,088	77	50	136	121	72	193	2,417	40
1,485	1,418	2,903	3,556	1,096	1,009	2,105	131	126	257	394	354	748	3,119	41
1,325	1,239	2,564	3,772	1,537	1,559	3,096	57	49	106	73	45	119	3,321	42
1,040	1,060	2,100	2,779	1,216	1,210	2,426	120	103	223	146	115	261	2,910	43
1,977	1,953	3,930	5,247	2,147	2,288	4,435	105	85	190	382	290	602	5,227	44

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popu- lation.	20 to 29.						20 à 29.					
			Can read and write.			Can only read.			Cannot read nor write.					
			Pouvant lire et écrire.			Pouvant lire seulement.			Ne pouvant ni lire ni écrire.					
			M. H.	F. F.	Total.	M. H.	F. F.	Total.	M. H.	F. F.	Total.			
	CANADA	4,833,239	371,898	383,280	755,178	8,813	9,160	17,973	50,068	36,484	87,452			
	British Columbia	98,173	14,423	5,283	19,706	31	19	50	2,223	1,892	4,115			
1	Cariboo.....	5,519	283	78	361	2	1	3	285	267	552			
2	New Westminster.....	42,226	6,883	2,497	9,380	9	10	19	709	644	1,353			
3	Vancouver.....	18,220	2,178	784	2,962	11	7	18	586	476	1,062			
4	Victoria.....	18,538	3,182	1,445	4,627	4	1	5	199	107	306			
5	Yale.....	13,661	1,897	479	2,376	5	5	444	308	842			
	Manitoba	152,506	17,556	11,730	29,286	121	120	241	634	578	1,212			
6	Lisgar.....	22,103	1,589	1,136	2,725	33	23	56	137	121	258			
7	Marquette.....	36,069	4,856	2,706	7,562	23	12	35	142	142	284			
8	Provencher.....	15,469	1,109	909	2,018	33	41	74	170	118	288			
9	Selkirk.....	53,226	6,320	4,117	11,037	27	34	61	129	97	226			
10	Winnipeg, City—Cité.....	25,639	3,082	2,862	5,944	5	10	15	56	100	156			
	New Brunswick	321,263	22,006	23,433	45,439	530	798	1,328	3,629	2,897	6,526			
11	Albert.....	10,971	792	780	1,572	16	13	29	57	32	89			
12	Carleton.....	22,529	1,866	1,826	3,692	27	20	47	90	90	180			
13	Charlotte.....	23,752	1,920	1,941	3,861	19	12	27	51	39	90			
14	Gloucester.....	24,897	863	1,079	1,942	99	236	335	871	607	1,478			
15	Kent.....	23,845	1,111	1,197	2,308	83	131	214	563	413	976			
16	King's.....	23,087	1,703	1,757	3,460	25	18	43	82	55	137			
17	Northumberland.....	25,713	1,671	1,675	3,346	38	60	98	288	265	553			
18	Queen's.....	12,152	949	853	1,802	9	11	20	53	27	80			
19	Restigouche.....	8,308	462	475	937	8	8	16	182	187	369			
20	St. John, City—Cité.....	24,184	1,816	2,605	4,421	12	20	32	43	84	127			
21	St. John, County—Comté.....	25,390	1,924	2,299	4,223	13	22	35	71	89	160			
22	Sunbury.....	5,762	534	430	964	7	8	15	37	18	55			
23	Victoria.....	18,217	999	949	1,948	54	59	113	562	385	937			
24	Westmoreland.....	41,477	2,897	2,917	5,814	90	133	243	531	431	962			
25	York.....	30,979	2,499	2,650	5,149	34	27	61	158	85	243			
	Nova Scotia	450,396	33,450	33,967	67,417	926	1,076	2,002	3,680	3,053	6,733			
26	Annapolis.....	19,350	1,369	1,479	2,841	21	13	34	74	52	126			
27	Antigonish.....	16,114	1,105	1,133	2,238	37	48	85	143	136	279			
28	Cape Breton.....	34,244	2,616	2,336	4,952	85	125	210	322	427	749			
29	Colchester.....	27,160	2,196	2,201	4,400	35	17	52	86	65	151			
30	Cumberland.....	34,529	3,022	2,621	5,643	48	35	83	187	134	321			
31	Digby.....	19,897	1,122	1,294	2,406	53	49	102	295	159	454			
32	Guyssborough.....	17,195	1,068	1,132	2,200	56	60	116	278	207	485			
33	Halifax, City—Cité.....	38,495	3,168	3,988	7,156	48	88	136	167	215	382			
34	Halifax, County—Comté.....	32,863	2,301	2,422	4,723	81	74	155	475	204	679			
35	Hants.....	25,052	1,722	1,755	3,477	15	14	29	87	56	143			
36	Inverness.....	25,779	1,930	1,508	3,528	100	197	297	252	330	582			
37	King's.....	22,489	1,800	1,890	3,690	34	21	55	72	48	120			
38	Lenenburg.....	31,075	2,227	2,262	4,489	111	81	192	285	163	448			
39	Pictou.....	34,541	2,687	2,655	5,342	31	38	69	86	86	172			
40	Queen's.....	10,610	742	767	1,509	43	27	70	97	64	161			
41	Richmond.....	14,399	780	789	1,569	33	62	95	314	300	614			
42	Shelburne.....	14,956	1,144	1,078	2,222	20	21	41	54	46	100			
43	Victoria.....	12,432	916	857	1,773	42	68	110	127	112	239			
44	Yarmouth.....	22,216	1,509	1,720	3,229	33	38	71	279	249	528			

TABLEAU XIII.—Degré d'Instruction.

Total of Group.	30 to 39.									Total of Group.	Nombre.
	30 à 39.										
	Can read and write.			Can only read.			Cannot read nor write.				
	Pouvant lire et écrire.			Pouvant lire seulement.			Ne pouvant ni lire ni écrire.				
M.	F.	Total.	M.	F.	Total.	M.	F.	Total.	Total du groupe.		
H.	F.		H.	F.		H.	F.				
860,693	250,789	241,092	492,481	8,009	10,836	18,845	45,005	33,709	78,714	590,040	
23,871	11,580	3,513	15,093	47	20	67	1,893	1,538	3,431	18,591	
916	435	35	470	1	1	212	133	405	876	1
10,752	5,435	1,734	7,169	18	9	27	592	543	1,135	8,331	2
4,042	1,614	517	2,131	16	7	23	599	470	1,069	3,223	3
4,938	2,235	958	3,193	7	2	9	134	52	186	3,388	4
3,223	1,861	269	2,130	5	2	7	356	280	636	2,773	5
30,739	12,406	8,140	20,546	90	144	234	492	447	939	21,719	
3,039	1,314	876	2,190	28	44	72	113	131	244	2,506	6
7,881	3,229	1,855	5,084	16	15	31	96	81	177	5,292	7
2,380	780	632	1,421	28	44	72	178	93	271	1,764	8
11,324	4,585	2,920	7,505	13	30	43	68	89	157	7,705	9
6,115	2,480	1,857	4,346	5	11	16	37	53	90	4,452	10
53,293	14,711	14,927	29,638	554	938	1,492	2,981	2,344	5,325	36,435	
1,690	579	531	1,110	16	10	26	44	29	73	1,209	11
3,919	1,164	1,170	2,334	32	32	64	104	51	155	2,533	12
3,978	1,280	1,286	2,566	11	25	36	63	39	102	2,704	13
3,845	601	525	1,126	88	243	331	596	513	1,109	2,566	14
3,498	738	741	1,479	91	185	276	461	357	818	2,573	15
3,640	1,188	1,202	2,390	16	25	41	58	32	90	2,521	16
3,997	1,145	1,113	2,258	42	43	85	242	205	507	2,850	17
1,302	595	614	1,209	15	17	32	37	27	64	1,905	18
1,322	287	280	567	14	20	34	142	137	279	880	19
4,580	1,435	1,775	3,210	21	25	46	38	69	107	3,363	20
4,418	1,425	1,423	2,848	26	18	44	73	73	146	3,038	21
1,034	280	272	552	6	5	11	35	16	51	614	22
2,998	523	601	1,124	52	58	110	414	265	679	1,913	23
7,019	1,835	1,834	3,669	80	203	283	533	390	923	4,875	24
5,453	1,636	1,560	3,196	44	29	73	141	81	222	3,491	25
76,152	21,454	20,770	42,224	758	1,248	2,006	2,619	2,863	5,482	49,712	
3,001	1,063	1,074	2,137	19	22	41	69	49	118	2,296	26
2,602	586	627	1,213	28	70	98	128	195	323	1,634	27
5,911	1,496	1,229	2,725	61	130	200	268	481	749	3,674	28
4,663	1,492	1,411	2,903	30	17	47	45	45	90	3,040	29
6,047	1,901	1,704	3,605	36	44	80	142	92	234	3,919	30
2,962	915	857	1,772	49	62	111	100	133	233	2,116	31
2,831	666	606	1,272	37	58	95	184	180	364	1,731	32
7,074	2,036	2,300	4,336	34	102	136	138	220	358	4,830	33
5,537	1,579	1,481	3,060	66	91	157	302	188	490	3,707	34
3,649	1,119	1,093	2,185	18	26	44	48	49	97	2,326	35
4,407	983	872	1,855	89	194	283	192	357	549	2,687	36
3,865	1,119	1,174	2,293	18	26	44	57	24	81	2,418	37
5,129	1,417	1,462	2,879	118	107	225	239	161	490	3,504	38
5,583	1,784	1,730	3,514	32	28	60	67	95	162	3,736	39
1,740	503	514	1,017	15	20	35	65	52	117	1,169	40
2,278	468	389	857	28	32	60	236	219	455	1,432	41
2,363	850	796	1,646	22	23	45	54	30	84	1,775	42
2,122	513	472	987	38	71	109	83	122	205	1,301	43
3,828	962	1,006	1,968	20	56	76	202	171	373	2,417	44

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	Can read and write.			Can only read.		
			Pouvant lire et écrire.			Pouvant lire seulement.		
			M.	F.	Total.	M.	F.	Total.
			H.	F.		H.	F.	
	CANADA	4,833,239	293,559	269,139	562,698	13,658	26,027	39,685
	British Columbia	98,173	9,364	2,847	12,211	52	37	89
1	Cariboo	5,519	697	71	768	5	5
2	New Westminster	42,226	3,807	1,270	5,077	14	11	25
3	Vancouver	18,229	1,325	439	1,764	20	17	37
4	Victoria	18,538	2,062	899	2,961	6	7	13
5	Yale	13,061	1,473	168	1,641	7	2	9
	Manitoba	162,506	10,049	6,928	16,977	138	212	350
6	Lisgar	22,103	1,416	901	2,317	52	86	138
7	Marquette	36,060	2,268	1,556	3,824	20	28	48
8	Provencher	15,469	915	631	1,546	30	47	77
9	Selkirk	53,226	3,536	2,483	6,019	32	41	73
10	Winnipeg, City—Cité	25,639	1,914	1,357	3,271	4	10	14
	New Brunswick	321,263	20,566	18,771	39,337	1,110	2,138	3,248
11	Albert	10,971	770	679	1,449	31	42	73
12	Carleton	22,529	1,798	1,610	3,408	74	66	140
13	Charlotte	25,752	1,965	1,861	3,726	49	47	96
14	Gloucester	24,897	770	539	1,309	139	373	512
15	Kent	23,846	1,018	778	1,796	194	471	665
16	King's	23,087	1,797	1,715	3,512	55	84	139
17	Northumberland	25,713	1,579	1,396	2,975	81	152	233
18	Queen's	12,152	897	857	1,754	36	65	101
19	Restigouche	8,308	413	382	795	29	40	69
20	St. John, City—Cité	24,184	1,948	2,043	3,991	33	60	93
21	St. John, County—Comté	25,390	1,894	1,807	3,701	39	72	111
22	Sunbury	5,762	464	411	875	20	32	52
23	Victoria	18,217	634	555	1,189	76	96	172
24	Westmoreland	41,477	2,496	2,039	4,535	157	425	582
25	York	30,979	2,223	2,099	4,322	97	113	210
	Nova Scotia	450,396	29,809	27,001	56,810	1,746	3,428	5,169
26	Annapolis	19,350	1,550	1,526	3,076	38	47	85
27	Antigonish	16,114	1,048	787	1,835	59	185	244
28	Cape Breton	34,244	1,875	1,290	3,165	185	281	466
29	Colchester	27,160	2,120	2,042	4,162	56	81	137
30	Cumberland	34,529	2,456	2,259	4,715	84	120	204
31	Digby	19,897	1,194	1,112	2,306	106	243	349
32	Guysborough	17,195	990	775	1,765	105	163	268
33	Halifax, City—Cité	38,495	2,794	2,739	5,533	76	194	270
34	Halifax, County—Comté	32,863	1,922	1,724	3,646	163	222	385
35	Hants	22,052	1,663	1,639	3,302	32	37	69
36	Inverness	25,779	1,476	877	2,353	205	448	653
37	King's	22,489	1,751	1,791	3,542	45	61	106
38	Lunenburg	31,075	1,794	1,545	3,339	212	363	575
39	Pictou	34,541	2,673	2,792	5,465	83	163	246
40	Queen's	10,610	748	739	1,487	48	95	143
41	Richmond	14,399	594	375	969	69	237	306
42	Shelburne	14,956	1,111	1,063	2,174	31	80	111
43	Victoria	12,432	697	530	1,227	98	253	351
44	Yarmouth	22,216	1,413	1,396	2,809	51	150	201

TABLEAU XIII.—Degré d'Instruction.

Cannot read nor write. — Ne pouvant ni lire ni écrire.			Total of Group. — Total du groupe.	60 and over. — 60 et plus.									Total of Group. — Total du groupe.	Nombre.
				Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.				
M. — H.	F. — F.	Total.		M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.		
67,321	59,156	126,477	728,860	120,289	96,282	216,571	9,341	20,067	29,408	47,612	45,405	93,017	338,996	
2,882	2,340	5,222	17,522	1,668	610	2,278	20	18	38	1,235	1,001	2,236	4,552	
379	262	641	1,414	169	11	180	1	1	138	91	229	410	1
1,076	874	1,950	7,052	546	238	784	4	6	10	425	320	745	1,539	2
803	684	1,487	3,288	223	93	316	6	9	15	317	308	625	956	3
107	58	165	3,139	486	253	739	4	3	7	42	35	77	823	4
517	462	979	2,629	244	15	259	5	5	313	247	560	824	5
595	579	1,174	18,501	2,213	1,613	3,826	87	131	218	308	350	658	4,702	
138	145	283	2,738	342	235	577	30	49	79	61	103	164	820	6
119	100	219	4,901	555	458	1,013	21	19	40	80	56	136	1,189	7
206	152	358	1,981	201	123	324	20	20	40	99	106	205	569	8
98	104	202	6,234	825	535	1,361	15	34	49	56	52	108	1,518	9
34	78	112	3,397	289	262	551	1	9	10	12	33	45	606	10
4,169	3,620	7,789	50,374	10,005	8,079	18,084	824	1,412	2,236	2,664	2,370	5,034	25,354	
61	57	118	1,640	395	346	741	33	41	74	68	45	113	928	11
138	141	279	3,827	818	635	1,453	46	68	114	148	95	243	1,810	12
107	76	183	4,005	1,069	877	1,946	62	93	155	114	93	207	2,308	13
750	708	1,458	3,279	900	175	475	98	177	275	386	366	752	1,502	14
616	499	1,115	3,576	427	264	691	133	227	360	345	292	637	1,688	15
104	107	211	3,862	1,093	867	1,960	78	110	188	103	104	207	2,355	16
399	322	721	3,929	667	560	1,227	48	97	145	213	209	422	1,794	17
63	40	103	1,958	572	420	992	28	77	105	75	60	135	1,232	18
178	181	359	1,223	200	127	327	12	22	34	87	69	156	517	19
75	144	219	4,303	883	935	1,818	26	61	87	82	158	240	2,145	20
149	135	284	4,096	926	809	1,735	31	47	78	133	147	300	2,113	21
53	29	82	1,009	263	174	437	23	27	49	46	36	82	568	22
564	419	973	2,334	223	177	410	44	53	97	316	213	529	1,936	23
692	592	1,284	6,401	1,067	776	1,843	91	207	298	344	313	657	2,798	24
230	170	400	4,932	1,092	937	2,029	72	105	177	184	170	354	2,560	25
4,948	6,466	11,414	73,393	14,905	11,929	26,834	1,551	2,934	4,485	3,748	5,405	9,153	40,472	
105	65	170	3,331	932	887	1,819	45	41	86	90	65	155	2,060	26
289	563	852	2,931	602	248	850	73	145	218	245	373	618	1,886	27
669	1,200	1,869	5,440	708	343	1,051	187	167	354	523	923	1,446	2,851	28
86	75	161	4,460	1,142	1,065	2,207	47	118	165	74	65	139	2,511	29
194	171	365	5,284	1,164	936	2,100	63	108	171	106	125	231	2,502	30
358	253	611	3,266	579	465	1,044	94	167	261	244	237	481	1,786	31
322	357	679	2,652	482	356	838	85	179	264	231	277	508	1,610	32
227	315	542	6,345	914	1,040	1,954	43	122	165	138	261	399	2,518	33
475	389	864	4,895	914	731	1,645	94	193	287	383	357	740	2,672	34
98	84	182	3,553	928	892	1,815	33	69	102	92	84	176	2,093	35
413	951	1,364	4,870	684	217	901	184	295	479	308	763	1,071	2,451	36
81	40	121	3,700	1,004	939	2,033	36	39	75	66	53	119	1,227	37
415	321	736	4,650	918	668	1,586	169	320	486	283	269	552	2,624	38
121	182	303	6,014	1,576	1,365	2,941	116	365	481	117	210	327	3,749	39
120	96	216	1,840	403	364	767	42	71	113	93	92	185	1,065	40
501	667	1,168	2,443	289	99	388	79	167	246	364	509	873	1,507	41
52	60	112	2,397	552	535	1,087	29	74	103	53	81	134	1,324	42
190	355	545	2,123	331	128	459	104	203	307	156	267	423	1,189	43
292	322	614	3,624	698	651	1,349	31	91	122	182	194	376	1,847	44

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	Ages not given. — Ages non donnés.									Total of Group — Total du groupe.
			Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.			
			M.	F.	Total	M.	F.	Total	M.	F.	Total.	
			H.	F.		H.	F.		H.	F.		
	CANADA	4,833,239	1,478	998	2,476	78	68	146	2,775	2,333	5,108	7,730
	British Columbia ...	98,173	92	21	113				614	457	1,071	1,184
1	Cariboo	5,519							2	1	3	3
2	New Westminster	42,226	58	12	70				534	444	978	1,048
3	Vancouver	18,229	3		3				15	2	17	20
4	Victoria	18,538	29	7	36				57	5	62	98
5	Yale	13,661	2	2	4				6	5	11	15
	Manitoba	152,506	28	16	44	1		1	117	119	236	281
6	Lisgar	22,103	3	2	5	1		1	35	15	50	56
7	Marquette	36,069							2	17	19	19
8	Provencher	15,469	3	2	5				8	4	12	17
9	Selkirk	53,226	19	6	25				53	65	118	143
10	Winnipeg, City—Cité	25,639	3	6	9				19	18	37	46
	New Brunswick	321,263	50	31	81	4	2	6	92	80	181	268
11	Albert	10,971	1	2	3				2		2	5
12	Carleton	22,529	3	3	6				7	6	13	19
13	Charlotte	23,752	4	3	7				15	19	34	41
14	Gloucester	24,897	3	1	4			1	8	6	14	19
15	Kent	23,845										
16	King's	23,087	4	4	8	1		1	9	10	19	28
17	Northumberland	25,713	6	2	8	1		1	10	8	18	27
18	Queen's	12,152	1		1					3	3	4
19	Restigouche	8,308	1	1	2				1		1	3
20	St. John, City—Cité	24,184	3	2	5				10	10	20	25
21	St. John, County—Comté	25,390	4	5	9				6	9	15	24
22	Sunbury	5,762										
23	Victoria	18,217							4	1	5	5
24	Westmoreland	41,477	15	6	21				12	8	20	41
25	York	30,979	5	2	7	2	1	3	8	9	17	27
	Nova Scotia	450,396	190	86	276	21	14	35	206	176	382	693
26	Annapolis	19,350	7	1	8				6	2	8	16
27	Antigonish	16,114		1	1				2	3	5	6
28	Cape Breton	34,244	7		7				7	11	18	25
29	Colchester	27,160	11		11				4		4	15
30	Cumberland	34,529	63	12	75	1	1	2	49	10	59	136
31	Digby	19,897	3		3				8	8	16	20
32	Guysborough	17,196	5	5	10	2		2	5	1	6	18
33	Halifax, City—Cité	38,495	15	15	30		1	1	12	12	24	55
34	Halifax, County—Comté	32,863	16	8	24	13	5	18	46	44	90	132
35	Hants	22,652	13	12	25				3	3	6	31
36	Inverness	25,779	4		4	1		1	9	6	15	20
37	King's	22,489	9	4	13	1		1	7	5	12	26
38	Lanenburg	31,075	13	8	21		2	2	13	9	22	45
39	Pictou	34,541	9	13	22	1		1	4	9	13	36
40	Queen's	10,610	1	1	2							1
41	Richmond	14,399	5	1	6	2	3	5	22	40	62	73
42	Shelburne	14,956	1	1	2				2	2	4	4
43	Victoria	12,432	2		2				2	4	6	8
44	Yarmouth	22,216	7	4	11		1	1	7	7	14	26

TABLEAU XIII.—Degré d'Instruction.

TOTAL.									
Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.			Nombre.
M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	
1,605,516	1,571,151	3,176,667	95,494	111,632	207,126	731,911	662,134	1,394,045	
44,449	18,807	63,256	400	319	719	18,054	15,945	33,999	
1,732	311	2,043	12	4	16	1,861	1,599	3,460	1
20,017	8,604	28,621	182	130	321	7,035	6,249	13,284	2
6,668	3,048	9,716	114	110	224	4,421	3,868	8,289	3
9,953	5,394	15,347	58	44	102	1,713	1,376	3,089	4
6,079	1,450	7,529	34	22	56	3,024	2,853	5,877	5
60,952	45,298	106,250	1,425	1,549	2,974	19,353	18,714	38,067	
7,130	5,299	12,429	392	418	810	2,756	2,742	5,498	6
15,571	10,538	26,109	227	217	444	4,367	4,179	8,546	7
4,389	4,129	9,068	329	330	659	2,735	2,569	5,304	8
22,664	16,011	38,675	409	474	883	6,805	6,422	13,227	9
10,648	9,321	19,969	68	110	178	2,690	2,802	5,492	10
104,803	102,016	206,819	7,167	8,839	16,006	51,769	46,669	98,438	
4,044	3,664	7,708	283	265	548	1,502	1,213	2,715	11
8,581	8,105	16,686	461	422	883	2,590	2,370	4,960	12
9,430	9,116	18,546	471	404	875	2,288	2,048	4,331	13
4,411	4,172	8,583	895	1,488	2,383	7,328	6,603	13,931	14
5,579	5,287	10,866	884	1,340	2,224	5,800	4,955	10,755	15
8,897	8,595	17,492	503	479	982	2,376	2,237	4,613	16
8,218	7,750	15,968	506	580	1,086	4,570	4,089	8,659	17
4,611	4,293	8,904	311	310	621	1,426	1,201	2,627	18
2,209	2,080	4,289	124	154	278	1,919	1,822	3,741	19
8,692	10,256	18,948	214	302	516	2,269	2,451	4,720	20
9,393	9,497	18,890	310	336	646	2,995	2,859	5,854	21
2,268	1,983	4,251	122	127	249	604	568	1,262	22
3,684	3,656	7,340	538	502	1,040	5,404	4,433	9,837	23
13,248	12,225	25,473	967	1,544	2,511	6,990	6,497	13,487	24
11,538	11,337	22,875	578	586	1,164	3,617	3,323	6,940	25
154,538	148,599	303,137	12,512	15,072	27,584	60,043	59,632	119,675	
7,435	7,443	14,878	429	376	805	1,928	1,739	3,667	26
5,195	4,582	9,777	531	738	1,269	2,234	2,834	5,068	27
10,792	9,166	19,958	1,060	1,175	2,235	5,387	6,664	12,051	28
10,633	10,339	20,972	599	562	1,161	2,634	2,373	5,027	29
12,890	11,880	24,770	742	686	1,428	4,367	3,964	8,331	30
6,002	6,079	12,081	666	888	1,554	3,528	2,734	6,262	31
4,997	4,709	9,706	705	747	1,452	3,134	2,903	6,037	32
13,509	15,034	28,543	571	801	1,372	4,122	4,458	8,580	33
10,685	10,216	20,901	963	1,045	2,008	5,301	4,653	9,954	34
8,626	8,431	17,057	370	399	769	2,192	2,074	4,266	35
7,964	6,297	14,261	1,290	1,757	2,987	3,760	4,771	8,531	36
8,784	8,815	17,599	520	464	984	2,048	1,858	3,906	37
9,984	9,748	19,732	1,173	1,316	2,489	4,787	4,067	8,854	38
13,317	13,634	26,951	737	1,023	1,760	3,262	3,168	6,430	39
3,633	3,631	7,264	360	389	749	1,377	1,220	2,597	40
3,420	2,811	6,231	516	829	1,345	3,316	3,507	6,823	41
5,603	5,455	11,058	359	424	783	1,611	1,504	3,115	42
3,863	3,379	7,242	550	861	1,411	1,744	2,035	3,779	43
7,206	7,550	14,756	431	592	1,023	3,291	3,146	6,437	44

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	Under 10 years. — Au-dessous de 10 ans.					
			Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.		
			M.	F.	Total.	M.	F.	Total.
			H.	F.		H.	F.	
	Ontario	2,114,321	58,732	58,642	117,374	10,785	9,818	20,603
1	Addington	24,151	534	600	1,134	192	159	351
2	Algoma	41,850	815	765	1,580	275	249	524
3	Bothwell	25,593	713	739	1,452	148	148	296
4	Brant, North—Nord	16,993	514	488	1,002	60	57	117
5	Brant, South—Sud	23,359	612	604	1,216	96	113	209
6	Brockville	15,853	457	482	939	61	60	121
7	Bruce, East—Est	21,355	707	684	1,391	78	80	158
8	Bruce, North—Nord	22,530	717	640	1,357	197	163	360
9	Bruce, West—Ouest	20,718	634	620	1,254	121	109	230
10	Cardwell	15,382	463	423	876	114	103	217
11	Carleton	21,746	467	480	947	119	117	236
12	Cornwall and Stormont	27,156	623	682	1,305	218	181	399
13	Dundas	20,132	617	642	1,262	186	167	353
14	Durham, East—Est	17,063	438	463	901	64	55	119
15	Durham, West—Ouest	15,374	465	489	954	56	47	103
16	Elgin, East—Est	26,724	856	821	1,677	92	65	157
17	Elgin, West—Ouest	23,925	656	720	1,376	102	121	223
18	Essex, North—Nord	31,523	872	838	1,710	131	99	230
19	Essex, South—Sud	24,022	725	719	1,445	119	102	221
20	Frontenac	13,445	356	356	712	84	76	160
21	Glenegary	22,447	477	500	977	151	151	302
22	Grenville, South—Sud	12,929	316	336	652	110	93	203
23	Grey, East—Est	26,225	747	818	1,565	179	155	334
24	Grey, North—Nord	26,341	704	695	1,399	202	180	382
25	Grey, South—Sud	23,672	643	645	1,288	150	150	300
26	Haldimand	16,307	525	510	1,035	80	66	146
27	Halton	21,982	635	711	1,346	62	70	132
28	Hamilton, City—Cité	47,245	1,300	1,311	2,611	123	95	218
29	Hastings, East—Est	18,050	415	483	898	51	82	133
30	Hastings, North—Nord	22,213	555	584	1,140	96	73	169
31	Hastings, West—Ouest	18,964	541	463	1,004	50	54	104
32	Huron, East—Est	18,968	587	561	1,148	124	104	228
33	Huron, South—Sud	19,184	607	664	1,271	86	88	174
34	Huron, West—Ouest	20,021	696	647	1,343	87	65	152
35	Kent	31,434	940	911	1,851	161	145	306
36	Kingston, City—Cité	19,263	477	469	946	117	115	232
37	Lambton, East—Est	24,229	847	792	1,639	106	95	201
38	Lambton, West—Ouest	23,446	828	728	1,551	110	68	178
39	Lanark, North—Nord	19,290	480	520	1,000	150	165	315
40	Lanark, South—Sud	19,862	528	532	1,060	128	100	228
41	Leeds & Grenville, North—Nord	13,521	319	355	674	120	134	254
42	Leeds, South—Sud	22,449	567	623	1,190	147	117	264
43	Lennox	14,900	390	348	738	86	71	157
44	Lincoln and Niagara	21,806	637	664	1,301	94	91	185
45	London, City—Cité	22,281	695	571	1,266	36	31	67
46	Middlesex, East—Est	25,569	803	756	1,559	97	83	180
47	Middlesex, North—Nord	19,090	541	536	1,077	104	99	203
48	Middlesex, South—Sud	18,806	551	521	1,072	54	51	105
49	Middlesex, West—Ouest	17,288	470	502	972	91	89	180
50	Monck	15,315	509	516	1,025	127	116	243
51	Muskoka and Parry Sound	26,515	699	730	1,429	165	150	315
52	Nipissing	13,020	208	188	396	100	86	186
53	Norfolk, North—Nord	19,400	440	553	993	122	108	230
54	Norfolk, South—Sud	17,780	534	520	1,054	130	97	227
55	Northumberland, East—Est	21,995	633	638	1,271	112	89	197
56	Northumberland, West—Ouest	14,947	494	415	909	66	74	140

Indians not included.—Algoma, 2,290, Nipissing, 500.

TABLEAU XIII. — Degré d'Instruction.

Cannot read nor write. — Ne pouvant ni lire ni écrire.			Total of Group. — Total du groupe	10 to 19. — 10 à 19.									Total of Group. — Total du groupe.	Nombre.
				Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.				
M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.			
177,538	170,942	348,480	486,457	224,045	223,701	447,836	3379	2431	5,810	12,116	9,528			21,644
2,306	2,274	4,570	6,155	2,327	2,378	4,705	108	48	156	337	241	578	5,430	1
4,348	4,258	8,606	10,710	3,146	3,020	6,166	112	87	199	761	687	1,448	7,807	2
2,409	2,119	4,618	6,366	2,710	2,540	5,250	73	34	107	180	151	331	5,688	3
1,355	1,201	2,556	3,675	1,814	1,769	3,583	15	9	24	37	43	80	3,687	4
1,802	1,721	3,523	4,948	2,277	2,319	4,596	23	24	47	170	176	346	4,939	5
1,078	1,079	2,157	3,217	1,688	1,552	3,240	15	31	46	58	89	147	3,433	6
1,053	1,818	3,776	5,325	2,670	2,492	5,162	16	7	23	47	43	90	5,275	7
1,989	1,973	3,962	5,679	2,578	2,450	5,028	62	33	95	155	137	292	5,415	8
1,553	1,430	2,983	4,476	2,541	2,480	5,021	17	10	27	45	28	73	5,121	9
1,192	1,102	2,294	3,387	1,830	1,717	3,547	26	15	41	64	35	99	3,687	10
2,105	2,035	4,230	5,413	2,378	2,375	4,753	102	50	152	207	145	352	5,237	11
2,528	2,379	4,907	6,611	2,859	2,730	5,589	84	60	144	270	336	606	6,339	12
1,446	1,421	2,867	4,482	2,121	2,196	4,317	49	30	79	64	57	121	4,511	13
1,198	1,172	2,370	3,390	1,832	1,877	3,709	27	20	47	76	68	144	3,900	14
1,061	1,062	2,123	3,180	1,659	1,635	3,294	15	14	29	37	24	61	3,384	15
1,873	1,733	3,606	5,440	2,704	2,743	5,447	7	9	16	35	28	63	5,526	16
1,730	1,643	3,373	4,972	2,666	2,520	5,186	15	13	28	55	45	100	5,314	17
3,176	3,047	6,223	8,163	3,105	3,183	6,288	61	54	115	310	265	575	6,978	18
2,120	2,201	4,321	5,987	2,601	2,546	5,147	33	31	64	164	118	282	5,403	19
880	941	1,830	2,702	1,463	1,369	2,832	20	22	42	55	39	94	2,968	20
2,290	2,191	4,481	5,760	1,985	1,982	3,967	118	75	193	338	247	640	4,800	21
890	859	1,749	2,604	1,328	1,302	2,630	26	17	43	57	37	94	2,767	22
2,306	2,166	4,472	6,371	3,116	2,920	6,036	70	36	106	109	66	175	6,317	23
2,255	2,136	4,391	6,172	3,007	2,934	5,941	68	47	115	163	86	249	6,305	24
2,046	2,030	4,076	5,664	2,680	2,653	5,333	45	40	85	85	89	174	5,592	25
1,220	1,085	2,305	3,486	1,879	1,857	3,736	6	4	10	77	52	129	3,875	26
1,561	1,507	3,068	4,546	2,502	2,343	4,845	15	7	22	38	29	67	4,934	27
3,897	3,831	7,728	10,557	4,896	5,000	9,896	25	28	53	118	96	214	10,253	28
1,544	1,401	2,945	3,976	1,847	1,811	3,658	43	39	82	210	126	336	4,076	29
2,330	2,173	4,503	5,812	2,282	2,230	4,512	69	34	103	343	194	537	5,152	30
1,429	1,453	2,882	3,990	2,018	1,936	3,954	26	21	47	100	111	211	4,212	31
1,379	1,406	2,785	4,161	2,321	2,311	4,632	10	10	20	28	28	56	4,708	32
1,372	1,388	2,760	4,205	2,231	2,303	4,534	14	6	20	43	51	94	4,648	33
1,398	1,422	2,820	4,315	2,277	2,287	4,564	7	6	13	36	31	67	4,644	34
2,713	2,600	5,313	7,470	3,280	3,334	6,614	42	31	73	222	162	384	7,071	35
1,377	1,463	2,840	4,018	1,950	2,132	4,082	29	27	56	37	50	87	4,225	36
1,090	1,864	3,854	5,694	2,761	2,799	5,560	21	10	31	62	60	122	5,713	37
1,701	1,774	3,475	5,204	2,562	2,691	5,253	8	7	15	78	50	128	5,396	38
1,583	1,583	3,170	4,485	2,222	2,208	4,430	45	25	70	102	70	172	4,672	39
1,579	1,543	3,122	4,410	2,221	2,209	4,430	32	25	57	69	43	112	4,599	40
962	920	1,882	2,810	1,429	1,434	2,863	24	17	41	62	44	106	3,010	41
1,718	1,637	3,355	4,809	2,488	2,430	4,918	60	42	102	120	71	191	5,211	42
1,026	940	1,966	2,861	1,549	1,503	3,052	20	18	38	58	46	104	3,194	43
1,491	1,474	2,965	4,451	2,278	2,333	4,611	19	13	32	32	36	68	4,711	44
1,568	1,554	3,122	4,455	2,331	2,448	4,779	5	4	9	51	43	94	4,882	45
1,894	1,825	3,719	5,458	2,752	2,504	5,346	15	12	27	72	54	126	5,409	46
1,401	1,440	2,841	4,121	2,108	2,108	4,216	13	11	24	65	19	84	4,394	47
1,452	1,428	2,880	4,067	1,990	1,914	3,904	10	13	23	82	71	153	4,080	48
1,218	1,105	2,323	3,475	1,922	1,838	3,760	15	14	29	35	34	69	3,858	49
1,114	1,042	2,156	3,424	1,599	1,464	3,063	24	13	37	45	40	85	3,186	50
3,115	2,833	5,998	7,742	2,784	2,650	5,434	61	58	119	303	227	530	6,083	51
1,605	1,637	3,242	3,824	890	878	1,768	52	53	105	326	275	601	2,472	52
1,575	1,372	2,947	4,170	2,054	1,973	4,027	22	12	34	42	37	79	4,140	53
1,316	1,222	2,538	3,819	1,842	1,837	3,729	31	19	50	42	39	81	3,860	54
1,631	1,572	3,203	4,671	2,320	2,331	4,651	38	15	53	79	48	127	4,831	55
1,039	1,036	2,075	3,124	1,576	1,578	3,154	19	17	36	39	20	59	3,249	56

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	20 to 29.								
			Can read and write.			Can only read.			Cannot read nor write.		
			Pouvant lire et écrire.			Pouvant lire seulement.			Ne pouvant ni lire ni écrire.		
			M. H.	F. F.	Total.	M. H.	F. F.	Total.	M. H.	F. F.	Total.
	Ontario.	2,114,321	183,844	106,314	379,158	1,878	1,740	3,618	9,898	7,361	17,259
1	Addington	24,151	1,863	1,874	3,737	48	24	72	244	135	379
2	Algoma	41,856	4,211	2,802	7,013	62	62	124	739	586	1,325
3	Bothwell	25,593	2,294	2,140	4,434	40	19	59	161	127	288
4	Brant, North—Nord	16,993	1,534	1,558	3,092	6	8	14	32	20	52
5	Brant, South—Sud	23,359	1,919	2,405	4,324	12	20	32	130	153	283
6	Brookville	13,853	1,271	1,538	2,809	14	13	27	71	45	116
7	Bruce, East—Est	21,355	1,909	1,936	3,845	11	16	27	30	33	63
8	Bruce, North—Nord	22,530	1,992	1,960	3,952	21	21	42	97	90	187
9	Bruce, West—Ouest	20,718	1,949	1,952	3,901	8	12	20	29	22	51
10	Cardwell	15,382	1,479	1,416	2,895	14	13	27	44	28	72
11	Carleton	21,746	1,720	1,800	3,520	29	36	65	222	169	391
12	Cornwall and Stormont	27,156	2,011	2,260	4,271	47	37	84	305	202	507
13	Dundas	20,132	1,728	1,808	3,536	27	24	51	90	52	142
14	Durham, East—Est	17,053	1,492	1,583	3,075	9	7	16	47	40	87
15	Durham, West—Ouest	15,374	1,331	1,416	2,747	11	9	20	33	22	55
16	Elgin, East—Est	26,724	2,437	2,623	5,060	10	11	21	43	36	79
17	Elgin, West—Ouest	23,929	2,214	2,127	4,341	15	9	24	37	22	59
18	Essex, North—Nord	31,529	2,663	2,647	5,310	43	42	85	301	229	521
19	Essex, South—Sud	24,022	2,004	2,017	4,021	17	25	42	125	93	218
20	Frontenac	13,445	1,292	1,090	2,382	30	26	56	75	31	106
21	Glengarry	22,447	1,465	1,756	3,221	42	45	87	268	187	455
22	Grenville, South—Sud	12,929	1,115	1,227	2,342	13	18	31	59	30	89
23	Grey, East—Est	26,225	2,364	2,272	4,636	25	25	50	59	45	104
24	Grey, North—Nord	26,341	2,385	2,504	4,889	34	27	61	77	60	137
25	Grey, South—Sud	23,072	2,175	2,065	4,240	20	30	50	75	62	137
26	Haldimand	16,307	1,461	1,455	2,916	9	7	16	51	41	92
27	Halton	21,982	2,111	2,085	4,196	14	7	21	30	24	54
28	Hamilton, City—Cité	47,245	4,035	5,232	9,267	23	23	46	98	105	203
29	Hastings, East—Est	18,050	1,495	1,560	3,051	30	18	48	196	87	283
30	Hastings, North—Nord	22,213	1,771	1,714	3,485	45	26	71	246	111	357
31	Hastings, West—Ouest	18,964	1,426	1,737	3,163	13	13	26	79	86	165
32	Huron, East—Est	18,968	1,642	1,851	3,493	3	12	15	35	9	44
33	Huron, South—Sud	19,184	1,718	1,797	3,515	4	5	9	38	35	73
34	Huron, West—Ouest	20,021	1,754	1,965	3,719	2	4	6	16	26	42
35	Kent	31,434	2,844	2,842	5,686	21	28	49	166	152	318
36	Kingston, City—Cité	19,263	1,749	2,219	3,968	10	9	19	37	40	77
37	Lambton, East—Est	24,269	2,212	2,278	4,490	7	4	11	51	38	89
38	Lambton, West—Ouest	23,446	2,164	2,210	4,374	11	7	18	50	45	95
39	Lanark, North—Nord	19,260	1,595	1,747	3,342	19	17	36	59	44	103
40	Lanark, South—Sud	19,862	1,718	1,919	3,637	25	14	39	68	37	105
41	Leeds & Grenville, N.—N.	13,521	1,204	1,307	2,511	10	9	19	40	24	64
42	Leeds, South—Sud	22,449	1,923	2,068	3,991	31	21	52	86	48	134
43	Lennox	14,900	1,263	1,303	2,566	12	14	26	67	35	102
44	Lincoln and Niagara	21,806	1,662	2,111	3,773	10	14	24	39	31	70
45	London, City—Cité	22,281	1,906	2,029	4,535	2	7	9	24	34	58
46	Middlesex, East—Est	25,593	2,188	2,288	4,476	8	8	16	43	45	88
47	Middlesex, North—Nord	19,090	1,727	1,825	3,552	18	7	25	57	31	88
48	Middlesex, South—Sud	18,806	1,515	1,618	3,133	5	15	20	52	65	117
49	Middlesex, West—Ouest	17,288	1,653	1,725	3,378	14	6	20	27	25	52
50	Monck	15,315	1,236	1,351	2,587	8	10	18	55	39	94
51	Muskoka and Parry Sound	26,515	2,469	1,954	4,423	33	20	53	206	118	324
52	Nipissing	13,020	1,143	895	2,038	54	39	93	433	201	634
53	Norfolk, North—Nord	19,400	1,712	1,738	3,450	11	9	20	49	42	91
54	Norfolk, South—Sud	17,780	1,519	1,581	3,100	18	10	28	58	42	100
55	Northumberland, East—Est	21,905	1,750	1,964	3,714	23	15	38	86	45	131
56	Northumberland, W.—O.	14,947	1,280	1,375	2,655	6	8	14	34	26	60

TABLEAU XIII.—Degré d'Instruction.

Total of Group. — Total du groupe.	30 to 39. — 30 à 39.									Total of Group. — Total du groupe.	Nombre.
	Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.				
	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.		
400,035	124,827	122,537	247,364	2,000	2,447	4,546	8,028	6,653	15,281	267,191	
4,188	1,313	1,181	2,494	66	56	122	184	106	290	2,906	1
8,462	2,886	1,568	4,454	67	63	130	624	454	1,078	5,662	2
4,781	1,569	1,350	2,919	39	33	72	126	101	227	3,218	3
3,158	1,078	1,137	2,215	5	13	18	30	15	45	2,278	4
4,639	1,425	1,376	2,801	14	17	31	134	132	266	3,098	5
2,952	986	1,092	2,078	19	9	28	59	44	103	2,200	6
3,935	1,107	1,137	2,244	4	33	37	51	42	93	2,374	7
4,181	1,255	1,239	2,494	18	31	49	60	67	127	2,670	8
3,972	1,044	1,112	2,156	11	19	30	45	46	91	2,277	9
2,994	989	820	1,809	25	18	43	31	14	45	1,897	10
3,976	1,039	1,062	2,091	48	34	82	195	141	336	2,509	11
4,862	1,320	1,415	2,735	45	40	85	207	196	403	3,223	12
3,729	1,143	1,218	2,361	33	24	57	72	38	110	2,528	13
3,178	1,033	1,032	2,065	14	22	36	30	29	59	2,160	14
2,822	863	881	1,744	14	17	31	26	21	47	1,822	15
5,160	1,831	1,795	3,626	17	18	35	40	27	67	3,728	16
4,424	1,528	1,486	3,014	11	20	31	42	30	72	3,117	17
5,916	1,740	1,556	3,296	38	60	98	239	194	433	3,827	18
4,281	1,468	1,271	2,739	31	36	67	103	94	197	3,003	19
2,544	894	689	1,583	31	39	70	74	38	112	1,765	20
3,763	918	1,012	1,930	47	51	98	224	188	412	2,440	21
2,462	710	773	1,483	26	16	42	59	44	103	1,628	22
4,790	1,568	1,452	3,020	28	32	60	69	47	116	3,196	23
5,087	1,524	1,405	2,929	24	39	63	73	52	125	3,117	24
4,427	1,315	1,221	2,536	27	50	77	52	58	110	2,723	25
3,024	988	945	1,933	11	9	20	43	37	80	2,033	26
4,271	1,318	1,368	2,686	17	19	36	38	22	60	2,782	27
9,516	2,978	3,240	6,218	19	49	68	81	92	173	6,450	28
3,392	1,046	960	2,006	39	34	73	139	91	230	2,300	29
3,913	1,249	1,066	2,315	59	43	102	167	107	274	2,691	30
3,354	1,142	1,171	2,313	7	29	27	89	81	170	2,510	31
3,552	982	966	1,978	16	19	35	25	22	47	2,060	32
3,597	1,035	1,036	2,071	10	31	41	36	27	63	2,175	33
3,767	1,163	1,207	2,370	3	6	9	23	24	47	2,426	34
6,053	1,939	1,688	3,627	20	30	50	136	110	246	3,923	35
4,064	1,109	1,240	2,349	9	15	24	40	52	92	2,465	36
4,590	1,598	1,366	2,964	11	15	26	39	34	73	3,063	37
4,487	1,460	1,402	2,862	12	5	17	46	36	82	2,961	38
3,481	1,005	1,041	2,046	24	31	55	72	42	114	2,215	39
3,781	1,077	1,200	2,277	31	35	66	57	25	82	2,425	40
2,694	806	839	1,645	23	17	40	32	24	56	1,741	41
4,117	1,209	1,291	2,500	31	33	64	90	46	136	2,790	42
2,694	895	853	1,748	12	13	25	63	39	102	1,875	43
3,867	1,321	1,448	2,769	15	15	30	39	50	89	2,888	44
4,602	1,388	1,590	2,978	3	8	11	20	40	60	3,049	45
4,580	1,590	1,600	3,190	21	16	37	64	52	116	3,343	46
3,065	1,049	1,070	2,119	21	22	43	46	45	91	2,253	47
3,270	1,174	1,227	2,401	8	8	8	73	135	2,544	48
3,450	1,019	1,034	2,053	9	14	23	32	18	2,126	49
2,699	946	926	1,872	13	11	24	69	32	101	1,997	50
4,800	1,671	1,200	2,871	33	21	54	158	92	250	3,175	51
2,761	788	449	1,237	30	28	58	255	151	406	1,701	52
3,561	1,246	1,235	2,481	10	19	29	52	34	86	2,596	53
3,234	1,041	1,050	2,091	20	21	41	35	47	82	2,214	54
3,883	1,357	1,408	2,765	31	25	56	84	38	122	2,943	55
2,699	898	964	1,862	18	19	37	43	36	79	1,978	56

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	40 to 59. — 40 à 59.					
			Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.		
			M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.
	Ontario	2,114,321	150,094	140,186	290,280	4,259	7,027	11,286
1	Addington.....	24,151	1,488	1,351	2,837	99	155	254
2	Algoma.....	41,856	2,400	1,365	3,765	105	143	248
3	Bothwell.....	25,593	1,798	1,540	3,338	60	80	140
4	Brant, North—Nord.....	16,993	1,345	1,322	2,667	18	34	52
5	Brant, South—Sud.....	23,359	1,696	1,686	3,382	22	36	58
6	Brockville.....	15,853	1,222	1,280	2,502	23	47	70
7	Bruce, East—Est.....	21,355	1,398	1,245	2,643	34	82	116
8	Bruce, North—Nord.....	22,530	1,564	1,276	2,840	46	89	135
9	Bruce, West—Ouest.....	20,718	1,421	1,260	2,681	60	93	153
10	Cardwell.....	15,382	1,100	949	2,049	42	56	98
11	Carleton.....	21,746	1,302	1,176	2,478	71	100	171
12	Cornwall and Stormont.....	27,156	1,636	1,644	3,280	70	120	190
13	Dundas.....	20,132	1,372	1,445	2,817	87	79	166
14	Durham, East—Est.....	17,063	1,285	1,331	2,616	35	53	88
15	Durham, West—Ouest.....	15,374	1,218	1,227	2,445	36	44	80
16	Elgin, East—Est.....	26,724	2,256	2,199	4,455	43	55	98
17	Elgin, West—Ouest.....	23,925	2,029	1,780	3,809	40	53	93
18	Essex, North—Nord.....	31,523	2,067	1,687	3,754	71	151	222
19	Essex, South—Sud.....	24,022	1,730	1,437	3,167	67	89	156
20	Frontenac.....	13,445	1,027	875	1,902	71	75	146
21	Glenarry.....	22,447	1,130	1,240	2,370	89	158	247
22	Grenville, South—Sud.....	12,929	996	1,030	2,026	48	53	101
23	Grey, East—Est.....	26,225	1,828	1,533	3,361	55	105	160
24	Grey, North—Nord.....	26,341	1,813	1,606	3,419	50	101	151
25	Grey, South—Sud.....	23,672	1,468	1,324	2,790	60	131	191
26	Haldimand.....	16,307	1,122	1,059	2,201	23	43	66
27	Halton.....	21,982	1,775	1,693	3,468	24	40	64
28	Hamilton, City—Cité.....	47,245	3,567	3,490	7,057	50	161	211
29	Hastings, East—Est.....	18,050	1,212	1,120	2,332	64	87	151
30	Hastings, North—Nord.....	22,213	1,279	1,174	2,453	97	146	243
31	Hastings, West—Ouest.....	18,964	1,451	1,564	3,015	51	45	96
32	Huron, East—Est.....	13,968	1,453	1,349	2,802	49	79	128
33	Huron, South—Sud.....	19,184	1,361	1,286	2,647	26	79	105
34	Huron, West—Ouest.....	20,021	1,432	1,469	2,901	11	33	44
35	Kent.....	31,434	2,241	1,962	4,203	44	84	128
36	Kingston, City—Cité.....	19,263	1,373	1,457	2,830	20	57	77
37	Lambton, East—Est.....	24,209	1,886	1,630	3,516	22	56	78
38	Lambton, West—Ouest.....	23,446	1,801	1,675	3,476	20	39	59
39	Lanark, North—Nord.....	19,260	1,262	1,235	2,497	55	95	150
40	Lanark, South—Sud.....	19,862	1,401	1,301	2,702	44	96	140
41	Leeds and Grenville, North—Nord.....	13,521	979	1,019	1,998	34	54	88
42	Leeds, South—Sud.....	22,449	1,634	1,651	3,285	65	92	157
43	Lennox.....	14,900	1,247	1,245	2,492	41	40	81
44	Lincoln and Niagara.....	21,806	1,792	1,911	3,703	28	48	76
45	London, City—Cité.....	22,281	1,700	1,838	3,538	9	28	37
46	Middlesex, East—Est.....	25,569	2,168	2,047	4,215	44	48	92
47	Middlesex, North—Nord.....	19,090	1,326	1,236	2,562	77	100	177
48	Middlesex, South—Sud.....	18,806	1,545	1,393	2,938	22	34	56
49	Middlesex, West—Ouest.....	17,288	1,372	1,289	2,661	31	62	93
50	Monck.....	15,315	1,249	1,175	2,424	39	41	80
51	Muskoka and Parry Sound.....	26,515	1,721	1,313	3,034	94	76	170
52	Nipissing.....	15,029	529	334	864	41	54	95
53	Norfolk, North—Nord.....	19,400	1,533	1,451	2,984	35	56	91
54	Norfolk, South—Sud.....	17,780	1,364	1,354	2,718	25	52	77
55	Northumberland, East—Est.....	21,995	1,723	1,668	3,391	55	74	129
56	Northumberland, West—Ouest.....	14,947	1,064	1,093	2,157	35	74	109

TABLEAU XIII.—Degré d'Instruction.

Cannot read nor write.			Total of Group.	60 and over.									Total of Group.	Nombre.	
Ne pouvant ni lire ni écrire.				Total du groupe.	Can read and write.			Can only read.			Cannot read nor write.				
M.	F.	Total.			Pouvant lire et écrire.			Pouvant lire seulement.			Ne pouvant ni lire ni écrire.				
M.	F.	Total.	M.	F.	Total.	M.	F.	Total.	M.	F.	Total.				
13,444	12,715	26,159	327,725	67,296	53,267	120,563	3,312	6,814	10,126	10,063	10,740	20,809	151,492		
282	240	522	3,613	701	513	1,214	66	125	191	206	190	396	1,801	1	
691	509	1,290	5,303	596	274	870	49	60	109	305	259	564	1,543	2	
238	195	433	3,911	721	460	1,181	43	82	125	162	144	306	1,612	3	
62	50	112	2,831	671	517	1,188	21	35	56	50	59	109	1,363	4	
174	215	389	3,829	798	707	1,505	24	56	80	109	122	231	1,816	5	
86	96	182	2,754	537	531	1,068	26	52	78	56	69	125	1,271	6	
83	95	178	2,937	745	456	1,201	26	56	82	84	98	182	1,465	7	
107	109	216	3,191	657	414	1,071	36	79	115	73	98	171	1,357	8	
97	137	234	3,068	824	529	1,353	69	112	181	93	169	262	1,796	9	
86	59	145	2,292	506	381	887	34	62	96	52	75	127	1,110	10	
227	233	460	3,109	621	440	1,061	48	89	137	154	130	284	1,482	11	
357	305	662	4,132	732	509	1,331	60	97	157	247	251	498	1,986	12	
127	92	219	3,202	705	572	1,277	57	112	169	105	103	208	1,654	13	
73	84	157	2,861	728	567	1,295	27	68	95	89	79	168	1,558	14	
66	58	124	2,649	676	586	1,262	17	89	106	77	67	144	1,512	15	
81	82	163	4,716	992	882	1,874	35	76	111	75	66	141	2,126	16	
64	85	149	4,051	963	784	1,747	41	83	124	74	66	140	2,011	17	
385	355	740	4,716	629	459	1,088	43	91	134	352	309	661	1,883	18	
200	152	352	3,675	631	439	1,070	39	80	119	160	152	312	1,501	19	
105	100	205	2,253	513	366	879	47	76	123	90	86	176	1,178	20	
367	431	798	3,415	727	527	1,254	93	204	297	279	424	703	2,254	21	
93	79	172	2,299	490	429	919	24	64	88	75	79	154	1,161	22	
126	134	260	3,781	791	549	1,340	89	115	204	101	110	211	1,755	23	
118	108	226	3,796	876	619	1,495	49	105	154	96	101	197	1,846	24	
118	141	259	3,240	959	599	1,558	55	130	185	128	137	265	2,008	25	
91	67	158	2,515	624	478	1,102	38	62	100	74	92	166	1,368	26	
68	51	119	3,651	899	709	1,608	33	61	94	46	44	90	1,792	27	
172	235	407	7,675	1,188	1,138	2,326	26	111	137	106	165	271	2,734	28	
238	172	410	2,893	539	383	922	46	106	152	168	158	326	1,400	29	
254	172	426	3,122	607	439	1,046	56	133	189	156	114	270	1,505	30	
129	134	263	3,374	642	566	1,208	30	51	81	97	121	218	1,567	31	
57	56	113	3,043	739	438	1,177	49	92	141	42	62	104	1,422	32	
68	76	144	2,896	843	578	1,421	17	65	82	68	63	131	1,634	33	
46	53	99	3,104	875	673	1,548	17	37	54	64	87	151	1,753	34	
187	200	387	4,718	938	742	1,680	30	76	106	172	176	348	2,134	35	
68	79	147	3,054	582	612	1,194	17	51	68	49	107	156	1,418	36	
63	64	127	3,721	768	489	1,257	29	56	85	54	63	117	1,453	37	
89	86	175	3,710	806	615	1,421	27	51	78	89	89	178	1,677	38	
106	110	216	2,863	677	530	1,207	43	86	129	81	112	193	1,529	39	
85	106	191	3,033	637	590	1,227	54	108	162	84	120	204	1,593	40	
65	66	131	2,217	468	403	871	36	79	115	67	92	159	1,145	41	
100	120	220	3,722	739	676	1,415	44	83	127	116	125	241	1,783	42	
99	94	193	2,766	675	581	1,256	26	55	81	78	88	166	1,503	43	
96	119	215	3,994	863	754	1,617	24	40	64	90	104	194	1,875	44	
28	81	109	3,684	717	683	1,400	8	32	40	47	81	128	1,568	45	
133	120	253	4,560	1,014	811	1,825	26	54	80	79	91	170	2,075	46	
121	117	238	2,977	755	492	1,247	59	118	177	142	166	308	1,732	47	
100	118	218	3,212	745	624	1,369	8	41	49	88	104	192	1,610	48	
70	46	116	2,870	724	535	1,259	51	78	129	53	47	100	1,488	49	
67	65	132	2,636	666	486	1,152	25	52	77	71	54	125	1,354	50	
178	160	338	3,542	596	314	910	34	37	71	65	74	139	1,120	51	
291	182	473	1,422	97	49	146	8	9	17	97	70	167	330	52	
85	81	166	3,241	794	612	1,406	29	76	105	98	68	166	1,677	53	
82	85	167	2,962	775	645	1,420	26	60	86	85	75	160	1,666	54	
141	110	251	3,771	846	687	1,533	56	65	121	119	109	228	1,882	55	
79	93	172	2,438	656	526	1,182	38	75	113	67	90	157	1,452	56	

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	Ages not given. Ages non donnés.									Total of Group. — Total du groupe.
			Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.			
			M.	F.	Total	M.	F.	Total	M.	F.	Total	
			H.	F.		H.	F.		H.	F.		
	Ontario	2,114,321	850	591	1,441	35	28	63	828	723	1,551	3,055
1	Addington.....	24,151	5	5	10	1	1	2	19	18	37	49
2	Algoma.....	41,856	14	5	19	3	1	4	22	34	56	79
3	Brant.....	25,593	4	2	6				5	6	11	17
4	Brant, North—Nord.....	16,993	7	1	8		1	1	1	1	2	11
5	Brant, South—Sud.....	23,359	9	9	18				10	12	22	40
6	Brockville.....	15,853	4	4	8		1	1	3	5	8	17
7	Bruce, East—Est.....	21,355	7	8	15		2	2	10	17	27	44
8	Bruce, North—Nord.....	22,530	9	9	18				11	8	19	37
9	Bruce, West—Ouest.....	20,718	4	1	5				2	1	3	8
10	Cardwell.....	15,382	5	1	6				6	3	9	15
11	Carleton.....	21,746										
12	Cornwall and Stormont.....	27,156	2		2					1	1	3
13	Dundas.....	20,132	5	13	18		1	1	4	3	7	26
14	Durham, East—Est.....	17,053	3	2	5	1		1				6
15	Durham, West—Ouest.....	15,374	2	2	4					1	1	5
16	Elgin, East—Est.....	26,724	10	8	18	1	1	2	3	5	8	28
17	Elgin, West—Ouest.....	23,925	10	7	17	1		1	15	3	18	36
18	Essex, North—Nord.....	31,523	5	1	6				16	18	34	40
19	Essex, South—Sud.....	24,022	10	5	15				59	9	67	82
20	Frontenac.....	13,445	4	3	7				19	9	28	35
21	Glengarry.....	22,447	5	3	8				4	3	7	15
22	Grenville, South—Sud.....	12,923	2	2	4				3	1	4	8
23	Grey, East—Est.....	26,225	5	3	8	1	1	2	1	4	5	15
24	Grey, North—Nord.....	26,341	8	2	10				6	2	8	18
25	Grey, South—Sud.....	23,672	9	4	13	1		1	2	2	4	18
26	Haldimand.....	16,307	3	3	6							6
27	Halton.....	21,982	3	2	5				1		1	6
28	Hamilton, City—Cité.....	47,245	12	11	23				12	16	28	51
29	Hastings, East—Est.....	18,059	0	1	1				1	2	3	4
30	Hastings, North—Nord.....	22,213	9		9				4	5	9	16
31	Hastings, West—Ouest.....	18,964	1	2	3				3	11	14	17
32	Huron, East—Est.....	18,968	13	4	17				4	1	5	22
33	Huron, South—Sud.....	19,184	7	6	13				9	7	16	29
34	Huron, West—Ouest.....	20,021	1	1	2				5	5	10	12
35	Kent.....	31,434	22	7	29	2		2	19	15	34	65
36	Kingston, City—Cité.....	19,263	5	5	10				5	4	9	19
37	Lambton, East—Est.....	24,269	4	2	6				9	14	23	29
38	Lambton, West—Ouest.....	23,446	5	3	8				2	1	3	11
39	Lanark, North—Nord.....	19,260	3	6	9				4	2	6	15
40	Lanark, South—Sud.....	19,863	2	9	11	3		3	5	2	7	21
41	Leeds & Grenville, N.—Nord.....	13,521	1	2	3				1		1	4
42	Leeds, South—Sud.....	22,449	4	4	8				6	3	9	17
43	Lennox.....	14,900	4	1	5	1		1	1		1	7
44	Lincoln and Niagara.....	21,896	14	2	16				2	2	4	20
45	London, City—Cité.....	22,281	13	7	20				9	12	21	41
46	Middlesex, East—Est.....	25,569	14	8	22	1		1	16	15	31	54
47	Middlesex, North—Nord.....	19,090	5	1	6				5	7	12	18
48	Middlesex, South—Sud.....	18,806	8	7	15				10	8	18	33
49	Middlesex, West—Ouest.....	17,288	4	1	5		1	1	5	10	15	21
50	Monck.....	15,313	3	2	5				5	9	14	19
51	Muskoka and Parry Sound.....	26,515	10	1	11				25	17	42	53
52	Nipissing.....	13,020	1		1				2	1	3	8
53	Norfolk, North—Nord.....	19,400	7	6	13				6		6	15
54	Norfolk, South—Sud.....	17,780	5	7	12				6	7	13	25
55	Northumberland, East—Est.....	21,995	4	3	7	1	1	2	3	2	5	14
56	Northumberland, West—O.....	14,947	2	2	4				3		3	7

TABLEAU XIII.—Degré d'Instruction.

TOTAL.									
Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.			Nombre.
M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	
899,688	794,328	1,604,016	25,747	30,306	56,052	232,515	218,662	451,177	
8,229	7,902	16,131	580	568	1,148	3,668	3,204	6,872	1
14,062	9,799	23,861	673	665	1,338	7,490	6,877	14,367	2
9,809	8,771	18,580	403	396	799	3,371	2,843	6,214	3
6,963	6,792	13,755	125	157	282	1,567	1,389	2,956	4
8,730	9,106	17,832	191	296	457	2,529	2,531	5,060	5
6,165	6,479	12,644	158	213	371	1,411	1,427	2,838	6
8,543	7,958	16,501	169	276	445	2,263	2,146	4,409	7
8,772	7,388	16,769	380	410	796	2,492	2,482	4,974	8
8,417	7,954	16,371	286	355	641	1,864	1,842	3,706	9
6,362	5,707	12,069	255	267	522	1,475	1,316	2,791	10
7,527	7,323	14,850	417	426	843	3,200	2,853	6,053	11
9,183	9,330	18,513	524	535	1,059	3,914	3,670	7,584	12
7,691	7,891	15,582	439	437	876	1,908	1,706	3,674	13
6,811	6,855	13,666	177	225	402	1,513	1,472	2,985	14
6,214	6,236	12,450	149	220	369	1,300	1,255	2,555	15
11,086	11,071	22,157	205	235	440	2,150	1,977	4,127	16
10,066	9,424	19,490	225	299	524	2,017	1,894	3,911	17
11,081	10,371	21,452	387	497	884	4,779	4,408	9,187	18
3,170	8,434	17,604	306	363	669	2,931	2,818	5,749	19
5,549	4,748	10,297	283	314	597	1,307	1,244	2,551	20
6,707	7,020	13,727	540	684	1,224	3,825	3,671	7,496	21
4,957	5,099	10,056	247	261	508	1,236	1,129	2,365	22
10,419	9,547	19,966	447	469	916	2,771	2,572	5,343	23
10,317	9,765	20,082	427	499	926	2,788	2,545	5,333	24
9,247	8,511	17,758	358	531	889	2,506	2,519	5,025	25
6,672	6,347	13,019	167	191	358	1,556	1,374	2,930	26
9,243	8,311	18,154	165	204	369	1,782	1,677	3,459	27
17,976	19,512	37,488	266	467	733	4,484	4,540	9,024	28
6,654	6,324	12,878	273	366	639	2,496	2,037	4,533	29
7,753	7,207	14,960	422	455	877	3,500	2,876	6,376	30
7,221	7,439	14,660	177	204	381	1,926	1,967	3,893	31
7,737	7,510	15,247	251	316	567	1,570	1,584	3,154	32
7,802	7,670	15,472	157	274	431	1,634	1,647	3,281	33
8,258	8,249	16,507	127	151	278	1,588	1,648	3,236	34
12,204	11,486	23,690	320	394	714	3,615	3,415	7,030	35
7,245	8,134	15,379	202	274	476	1,613	1,795	3,408	36
10,076	9,356	19,432	196	236	432	2,268	2,137	4,405	37
9,621	9,324	18,945	188	177	365	2,065	2,081	4,146	38
7,244	7,287	14,531	336	419	755	2,009	1,963	3,974	39
7,584	7,700	15,344	317	378	695	1,947	1,876	3,823	40
5,206	5,359	10,565	247	310	557	1,229	1,170	2,399	41
8,654	8,683	17,337	378	388	766	2,296	2,050	4,346	42
6,023	5,834	11,857	198	211	409	1,392	1,242	2,634	43
8,967	9,223	17,790	190	221	411	1,789	1,816	3,605	44
8,750	9,766	18,516	63	110	173	1,747	1,845	3,592	45
10,529	10,104	20,633	221	221	433	2,301	2,202	4,503	46
7,511	7,268	14,779	292	357	649	1,837	1,825	3,662	47
7,528	7,304	14,832	99	162	261	1,846	1,867	3,713	48
7,164	6,924	14,088	211	264	475	1,440	1,285	2,725	49
6,208	5,920	12,128	236	243	479	1,427	1,281	2,708	50
9,950	8,162	18,112	420	362	782	4,050	3,571	7,621	51
3,647	2,793	6,440	285	263	550	3,013	2,517	5,530	52
7,786	7,568	15,354	229	280	509	1,903	1,634	3,537	53
7,080	7,044	14,124	250	265	515	1,624	1,517	3,141	54
8,633	8,699	17,332	316	280	596	2,143	1,924	4,067	55
5,940	6,953	11,893	182	267	449	1,304	1,301	2,605	56

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	Under 10 years. — Au-dessous de 10 ans.					
			Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.		
			M.	F.	Total.	M.	F.	Total.
			H.	F.		H.	F.	
1	Ontario, North—Nord..	21,385	647	618	1,265	147	133	280
2	Ontario, South—Sud..	18,371	577	567	1,144	100	67	167
3	Ontario, West—Ouest..	18,792	548	546	1,094	138	112	250
4	Ottawa, City—Cité..	37,269	649	692	1,341	198	173	371
5	Oxford, North—Nord..	26,131	673	668	1,341	135	109	244
6	Oxford, South—Sud..	22,421	623	637	1,260	98	102	200
7	Peel..	15,466	501	521	1,022	52	58	110
8	Perth, North—Nord..	26,907	793	793	1,586	132	120	252
9	Perth, South—Sud..	19,400	630	633	1,263	112	123	235
10	Peterborough, East—Est..	21,919	622	627	1,249	128	127	255
11	Peterborough, West—Ouest..	15,808	389	458	847	78	65	143
12	Prescott..	24,173	445	458	903	207	181	388
13	Prince Edward..	18,889	519	573	1,083	92	67	159
14	Renfrew, North—Nord..	23,005	485	480	971	147	169	316
15	Renfrew, South—Sud..	23,971	426	491	917	185	129	314
16	Russell..	31,613	682	676	1,358	284	221	505
17	Simcoe, East—Est..	35,801	942	1,014	1,956	285	221	506
18	Simcoe, North—Nord..	28,203	856	910	1,766	150	136	286
19	Simcoe, South—Sud..	20,824	583	591	1,174	119	94	213
20	Toronto, City—Cité..	144,023	3,520	3,369	6,889	158	168	326
21	Victoria, North—Nord..	16,849	449	419	868	71	208	279
22	Victoria, South—Sud..	20,455	538	524	1,062	107	129	235
23	Waterloo, North—Nord..	25,325	830	835	1,665	61	60	121
24	Waterloo, South—Sud..	25,139	828	758	1,586	78	88	166
25	Welland..	25,132	906	847	1,753	144	148	292
26	Wellington, Centre..	23,387	736	687	1,423	122	107	229
27	Wellington, North—Nord..	24,956	800	847	1,647	164	127	291
28	Wellington, South—Sud..	24,373	714	730	1,444	121	112	233
29	Wentworth, North—Nord..	14,591	481	474	955	54	38	92
30	Wentworth, South—Sud..	16,770	629	553	1,182	75	77	152
31	York, East—Est..	35,148	1,080	1,086	2,166	121	92	213
32	York, North—Nord..	20,284	624	619	1,243	110	95	205
33	York, West—Ouest..	41,857	1,450	1,346	2,796	123	96	221
	Prince Edward Island..	109,078	2,651	2,750	5,401	1,360	1,200	2,560
34	King's..	26,633	661	663	1,324	324	272	596
35	Prince..	30,470	817	880	1,697	468	444	912
36	Queen's..	45,975	1,173	1,216	2,389	568	484	1,052
	Quebec..	1,488,535	25,408	27,980	53,388	15,400	13,504	28,904
37	Argenteuil..	15,158	308	277	585	88	67	155
38	Bagot..	21,695	430	480	910	206	237	503
39	Beauce..	37,222	476	567	1,043	427	347	774
40	Beauharnois..	16,662	322	381	703	197	149	346
41	Bellechasse..	18,368	281	323	604	159	135	294
42	Berthier..	19,836	439	497	936	171	159	330
43	Bonaventure..	20,835	337	357	694	228	190	418
44	Brome..	14,709	301	335	636	101	98	199
45	Chambly..	11,704	265	272	537	58	80	138
46	Champlain..	29,267	415	545	960	356	290	646
47	Charlevoix..	19,038	190	289	479	288	237	525
48	Châteauguay..	13,864	237	270	507	156	133	289
49	Chicoutimi and Saguenay..	38,281	394	565	959	2,316	2,070	4,386
50	Compton..	22,779	484	497	981	243	206	449
51	Deux-Montagnes..	15,027	400	423	823	118	107	225
52	Dorchester..	19,017	321	357	678	194	153	347

Indians not included.—Renfrew North, 286; Champlain, 261.

TABLEAU XIII.—Degré d'Instruction.

Cannot read nor write.			Total of Group.	10 to 19.			10 à 19.			Cannot read nor write.			Total of Group.	Nombre.
Ne pouvant ni lire ni écrire.				Total du groupe.	Pouvant lire et écrire.			Pouvant lire seulement.			Ne pouvant ni lire ni écrire.			
M.	F.	Total.	M.		F.	Total.	M.	F.	Total.	M.	F.	Total.	M.	F.
H.	F.		H.	F.		H.	F.		H.	F.		H.	F.	
1,860	1,812	3,672	5,217	2,413	2,321	4,734	45	35	80	100	60	160	4,974	1
1,393	1,294	2,687	3,998	1,989	1,955	3,944	12	7	19	40	23	63	4,026	2
1,413	1,346	2,759	4,103	2,042	1,942	3,984	24	19	43	67	45	112	4,139	3
3,402	3,353	6,755	8,467	3,410	3,322	7,332	52	73	125	229	221	450	7,907	4
2,076	2,167	4,243	5,828	2,916	2,740	5,656	27	14	41	72	54	126	5,823	5
1,489	1,518	3,007	4,487	2,485	2,305	4,790	21	18	39	64	61	125	4,954	6
1,170	990	2,160	3,292	1,716	1,764	3,480	11	6	17	25	19	44	3,541	7
2,269	2,214	4,483	6,321	3,283	3,163	6,446	31	22	53	55	58	113	6,612	8
1,387	1,291	2,678	4,176	2,141	2,143	4,284	11	7	18	23	23	46	4,348	9
2,096	1,974	4,070	5,574	2,503	2,412	4,915	49	23	72	138	113	251	5,238	10
1,339	1,296	2,635	3,625	1,695	1,772	3,467	21	18	39	60	35	95	3,601	11
2,997	2,855	5,852	7,138	2,103	2,367	4,470	188	98	286	710	452	1,162	5,918	12
1,074	1,030	2,104	3,346	1,824	1,856	3,680	17	11	28	42	32	74	3,782	13
2,514	2,470	4,984	6,271	2,377	2,366	4,733	94	85	179	340	250	590	5,502	14
2,762	2,720	5,482	6,713	2,113	2,298	4,411	90	89	179	693	564	1,257	5,847	15
3,728	3,450	7,178	9,041	3,021	3,090	6,111	113	84	197	798	507	1,305	7,613	16
3,671	3,525	7,196	9,658	3,829	3,861	7,690	124	76	200	305	338	643	8,533	17
2,558	2,359	4,917	6,940	3,320	3,404	6,724	49	35	84	131	66	197	7,065	18
1,691	1,639	3,330	4,717	2,487	2,414	4,901	42	23	65	95	69	164	5,190	19
10,988	11,034	22,022	29,237	13,938	14,726	28,664	43	55	98	333	336	669	29,431	20
1,732	1,377	3,109	4,256	1,919	1,923	3,842	47	34	81	100	76	176	4,099	21
1,737	1,572	3,309	4,606	2,324	2,322	4,646	28	16	44	87	55	142	4,832	22
2,451	2,326	4,777	6,563	2,888	2,842	5,730	4	10	14	44	54	98	5,842	23
2,120	2,002	4,212	5,964	2,690	2,887	5,577	13	8	21	47	27	74	5,672	24
1,683	1,745	3,428	5,473	2,554	2,686	5,240	14	15	29	42	40	82	5,351	25
1,706	1,749	3,515	5,167	2,837	2,697	5,534	20	14	34	67	55	122	5,690	26
2,146	1,906	4,052	5,990	2,983	3,007	5,990	33	23	56	66	37	103	6,149	27
1,802	1,794	3,596	5,273	2,627	2,820	5,447	20	12	32	56	40	96	5,575	28
1,071	1,083	2,154	3,201	1,698	1,515	3,213	6	7	13	17	26	43	3,179	29
1,136	1,103	2,239	3,633	1,698	1,672	3,370	17	12	29	41	29	70	3,469	30
3,013	3,044	6,057	8,436	3,582	3,645	7,227	16	16	32	95	70	165	7,424	31
1,700	1,522	3,222	4,670	2,086	2,223	4,309	46	23	69	92	83	175	4,553	32
3,931	3,670	7,601	10,518	4,404	4,161	8,565	24	16	40	91	73	164	8,769	33
9,800	9,276	19,136	27,106	11,894	11,549	23,443	545	413	958	673	510	1,183	25,684	
2,267	2,047	4,314	6,234	2,874	2,847	5,721	120	84	213	145	95	240	6,174	34
3,714	3,549	7,263	9,872	3,821	3,748	7,569	257	186	443	341	281	622	8,634	35
3,879	3,680	7,559	11,000	5,199	4,954	10,153	159	143	302	187	134	321	10,776	36
168,277	164,091	332,368	414,720	121,269	134,933	256,202	10781	6,697	17,478	33726	21950	55676	329,356	
1,691	1,587	3,278	4,018	1,379	1,361	2,740	56	34	90	442	340	782	3,612	37
2,563	2,493	5,056	6,469	1,929	2,187	4,116	119	77	196	366	190	556	4,868	38
5,353	5,147	10,500	12,317	2,253	3,179	5,432	588	237	825	1,460	733	2,193	8,450	39
1,924	1,901	3,825	4,874	1,519	1,642	3,161	129	127	256	258	176	434	3,851	40
2,356	2,386	4,742	5,640	1,249	1,362	2,611	177	105	282	679	489	1,168	4,091	41
2,313	2,191	4,504	5,770	1,653	1,817	3,470	123	106	229	441	313	754	4,438	42
2,528	2,353	4,881	5,993	1,734	1,897	3,631	246	173	419	533	307	840	4,890	43
1,398	1,311	2,709	3,544	1,337	1,250	2,587	54	27	81	288	185	473	3,141	44
1,259	1,244	2,503	3,178	1,115	1,180	2,295	29	18	47	109	64	173	2,515	45
3,328	3,499	7,027	8,033	2,215	2,733	4,948	329	195	524	877	468	1,345	6,817	46
2,585	2,556	5,141	6,145	1,196	1,575	2,771	309	183	492	655	354	1,009	4,272	47
1,512	1,427	2,939	3,735	1,250	1,232	2,482	51	28	79	261	150	411	2,972	48
3,769	3,561	7,330	12,675	2,047	2,697	4,744	570	344	914	2,081	1,285	3,366	9,024	49
2,424	2,268	4,692	6,112	2,190	2,094	4,284	122	77	199	303	222	615	5,098	50
1,584	1,493	3,077	4,125	1,364	1,486	2,850	61	36	97	265	184	449	3,296	51
2,425	2,305	4,730	5,755	1,400	1,784	3,184	285	115	400	595	244	839	4,423	52

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	20 to 29.								
			Can read and write.			Can only read.			Cannot read nor write.		
			— Pouvant lire et écrire.			— Pouvant lire seulement.			— Ne pouvant ni lire ni écrire.		
			M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.
1	Ontario, North—Nord . . .	21,385	1,917	1,700	3,677	26	22	48	83	47	130
2	Ontario, South—Sud	18,371	1,575	1,638	3,213	13	8	21	27	25	52
3	Ontario, West—Ouest	18,792	1,599	1,700	3,299	24	21	45	55	36	91
4	Ottawa, City—Cité	37,269	3,082	4,062	7,144	49	77	126	284	350	640
5	Oxford, North—Nord	26,131	2,369	2,448	4,747	4	11	15	34	39	73
6	Oxford, South—Sud	22,421	1,952	2,022	3,974	17	12	29	48	33	81
7	Peel	15,466	1,412	1,478	2,890	5	3	8	24	12	36
8	Perth, North—Nord	20,907	2,195	2,521	4,716	9	16	25	35	38	73
9	Perth, South—Sud	19,400	1,791	1,930	3,721	5	7	12	26	29	55
10	Peterborough, East—Est . . .	21,919	1,848	1,747	3,595	27	24	51	117	39	156
11	Peterborough, West—Ouest . .	15,808	1,320	1,540	2,860	19	9	28	61	55	116
12	Prescott	24,173	1,272	1,437	2,709	85	64	149	586	368	954
13	Prince Edward	18,880	1,583	1,604	3,227	17	12	29	53	36	89
14	Renfrew, North—Nord	23,005	1,627	1,730	3,357	46	59	105	233	188	421
15	Renfrew, South—Sud	23,971	1,687	1,722	3,409	56	59	115	355	281	636
16	Russell	31,643	1,972	2,051	4,023	73	59	132	570	356	926
17	Simcoe, East—Est	35,801	2,775	2,798	5,573	48	46	94	325	218	543
18	Simcoe, North—Nord	28,203	2,350	2,520	4,870	24	13	37	52	40	92
19	Simcoe, South—Sud	20,824	1,909	1,883	3,792	15	12	27	73	44	117
20	Toronto, City—Cité	144,023	15,241	18,373	33,614	48	44	92	209	287	496
21	Victoria, North—Nord	16,849	1,463	1,368	2,831	34	24	58	70	52	122
22	Victoria, South—Sud	20,455	1,840	1,885	3,725	16	12	28	52	38	90
23	Waterloo, North—Nord	25,325	2,206	2,458	4,664	6	8	14	27	33	60
24	Waterloo, South—Sud	25,139	2,105	2,451	4,556	5	6	11	39	39	78
25	Welland	25,132	2,116	2,181	4,297	7	10	17	44	46	90
26	Wellington, Centre	23,387	2,104	2,126	4,230	10	6	16	29	23	52
27	Wellington, North—Nord	24,956	2,342	2,233	4,575	19	13	32	47	39	86
28	Wellington, South—Sud	24,373	2,058	2,425	4,483	10	12	22	45	38	83
29	Wentworth, North—Nord	14,591	1,222	1,285	2,507	2	3	5	23	29	52
30	Wentworth, South—Sud	16,770	1,503	1,456	2,959	14	13	27	77	50	127
31	York, East—Est	35,148	3,141	3,556	6,697	11	19	30	76	77	153
32	York, North—Nord	20,284	1,845	1,701	3,546	16	19	35	69	56	125
33	York, West—Ouest	41,857	3,911	4,070	7,981	11	30	41	81	73	154
	Prince Edward Island	100,078	8,151	8,215	16,366	240	348	588	611	489	1,100
34	King's	26,633	2,090	1,954	4,044	56	68	124	144	94	238
35	Prince	36,470	2,583	2,666	5,249	120	186	306	315	265	580
36	Queen's	45,975	3,478	3,595	7,073	64	94	158	162	130	292
	Quebec	1,488,535	85,048	101,884	186,932	5,065	5,023	10,088	29,571	19,520	49,091
37	Argenteuil	15,158	871	969	1,840	15	25	40	322	239	561
38	Bagot	21,695	1,274	1,406	2,680	56	51	107	364	200	564
39	Beauce	37,222	1,374	1,993	3,367	294	208	502	1,177	604	1,781
40	Beauharnois	16,662	969	1,111	2,080	60	69	129	233	161	394
41	Bellechasse	18,368	728	917	1,645	85	73	158	547	356	903
42	Berthier	19,836	994	1,231	2,225	61	97	158	509	288	797
43	Bonaventure	20,835	1,058	1,268	2,326	101	119	220	465	295	760
44	Brome	14,709	956	983	1,939	23	20	43	195	120	324
45	Chambly	11,704	722	838	1,560	26	35	61	133	113	246
46	Champlain	29,267	1,395	1,693	3,088	134	119	253	819	374	1,193
47	Charlevoix	19,038	730	1,013	1,743	137	133	270	576	310	886
48	Châteauguay	13,864	888	954	1,842	39	28	58	236	157	393
49	Chicoutimi and Saguenay	38,281	1,393	1,654	3,047	249	255	504	1,610	994	2,604
50	Compton	22,779	1,653	1,525	3,178	58	47	105	377	192	569
51	Deux-Montagnes	15,027	849	972	1,821	34	24	58	267	156	423
52	Dorchester	19,017	774	1,125	1,899	174	86	260	514	208	722

TABLEAU XIII.—Degré d'Instruction.

Total of Group. — Total du groupe.	30 to 39. — 30 à 39.									Total of Group. — Total du groupe.	Nombre.
	Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.				
	M.	F.	Total.	M.	F.	Total.	M.	F.	Total.		
	H.	F.		H.	F.		H.	F.			
3,855	1,336	1,272	2,628	21	29	50	123	28	151	2,829	1
3,286	1,103	1,167	2,270	10	14	24	43	23	66	2,300	2
3,435	1,144	1,169	2,313	14	31	45	52	36	88	2,446	3
7,910	2,052	2,158	4,210	32	74	106	263	336	599	4,915	4
4,835	1,709	1,687	3,396	12	20	32	49	48	97	3,525	5
4,084	1,383	1,430	2,813	15	13	28	37	26	63	2,904	6
2,934	933	931	1,864	5	11	16	22	18	40	1,920	7
4,814	1,498	1,540	3,038	28	33	61	40	37	77	3,176	8
3,788	1,171	1,217	2,388	7	13	20	37	28	65	2,473	9
3,802	1,247	1,178	2,425	35	30	65	114	68	182	2,672	10
3,004	933	977	1,909	9	20	29	58	47	105	2,043	11
3,812	719	795	1,514	61	62	123	492	345	837	2,474	12
3,345	1,154	1,277	2,431	19	21	40	58	41	99	2,570	13
3,883	1,050	1,062	2,052	52	64	116	222	135	357	2,525	14
4,160	1,036	998	2,034	59	64	123	244	205	449	2,606	15
5,981	1,178	1,331	2,509	54	71	125	508	373	881	3,515	16
6,210	1,999	1,896	3,895	58	64	122	263	161	424	4,441	17
4,999	1,466	1,567	3,033	32	19	51	64	43	107	3,191	18
3,936	1,140	1,077	2,217	20	24	44	59	40	99	2,360	19
34,202	10,101	10,407	20,508	42	59	101	205	267	472	21,081	20
3,011	930	816	1,746	35	27	62	90	46	136	1,944	21
3,843	1,272	1,172	2,444	24	29	53	51	32	83	2,580	22
4,738	1,443	1,477	2,920	9	13	22	24	40	64	3,006	23
4,645	1,500	1,563	3,063	7	14	21	31	26	57	3,141	24
4,404	1,515	1,641	3,156	10	15	25	35	37	72	3,253	25
4,298	1,402	1,361	2,763	10	13	23	31	23	54	2,840	26
4,003	1,394	1,344	2,738	20	23	43	46	34	80	2,867	27
4,588	1,493	1,478	2,971	15	17	32	47	45	92	3,095	28
2,564	900	892	1,792	7	3	10	21	23	44	1,846	29
3,113	1,052	1,045	2,097	10	22	32	46	38	84	2,213	30
6,880	2,451	2,382	4,833	25	31	56	74	57	131	5,020	31
3,706	1,179	1,156	2,335	32	27	59	67	32	99	2,443	32
8,176	2,802	2,754	5,556	24	36	60	88	78	166	5,782	33
18,054	4,947	5,163	10,110	261	513	774	571	486	1,057	11,941	
4,406	1,257	1,250	2,517	65	103	168	133	140	273	2,958	34
6,135	1,470	1,484	2,954	125	248	373	264	205	469	3,796	35
7,513	2,220	2,419	4,639	71	162	233	174	141	315	5,187	36
246,111	56,742	64,181	119,923	4,171	5,495	9,666	27,344	18,894	46,238	175,827	
2,441	527	607	1,134	16	32	48	266	188	454	1,036	37
3,351	769	895	1,664	56	64	120	422	223	645	2,429	38
5,650	873	1,154	2,027	201	198	399	1,072	550	1,622	4,048	39
2,603	639	678	1,317	38	61	99	273	190	463	1,879	40
2,706	441	668	1,109	70	80	150	407	342	749	2,008	41
3,180	603	714	1,317	50	63	113	442	306	742	2,172	42
3,306	687	736	1,413	67	140	207	383	283	666	2,286	43
2,306	703	694	1,397	17	17	34	163	139	304	1,735	44
1,867	471	583	1,054	22	38	60	157	84	241	1,355	45
4,534	792	1,015	1,807	114	151	265	715	343	1,058	3,130	46
2,899	449	623	1,072	102	140	242	478	284	762	2,076	47
2,283	514	571	1,085	25	36	61	215	168	383	1,529	48
6,155	990	999	1,959	218	209	427	1,020	787	1,807	4,193	49
3,852	1,043	1,035	2,078	60	64	124	285	179	464	2,666	50
2,302	564	649	1,213	34	32	66	289	152	441	1,720	51
2,881	359	642	1,001	123	98	221	413	199	612	1,834	52

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	40 to 59.			40 à 59.		
			Can read and write.			Can only read.		
			Pouvant lire et écrire.			Pouvant lire seulement.		
			M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.
1	Ontario, North—Nord.....	21,385	1,377	1,183	2,560	62	78	140
2	Ontario, South—Sud.....	18,371	1,443	1,430	2,873	41	47	88
3	Ontario, West—Ouest.....	18,792	1,394	1,374	2,768	43	82	125
4	Ottawa, City—Cité.....	37,269	2,389	2,386	4,775	44	154	198
5	Oxford, North—Nord.....	26,131	2,021	1,872	3,893	16	39	55
6	Oxford, South—Sud.....	22,421	1,783	1,839	3,622	30	33	63
7	Peel.....	15,466	1,228	1,133	2,361	8	44	52
8	Perth, North—Nord.....	26,907	1,882	1,790	3,612	49	121	170
9	Perth, South—Sud.....	19,400	1,378	1,288	2,666	27	56	83
10	Peterborough, East—Est.....	21,919	1,456	1,307	2,763	70	108	178
11	Peterborough, West—Ouest.....	15,808	1,148	1,080	2,228	45	60	105
12	Prescott.....	24,173	913	934	1,847	88	142	227
13	Prince Edward.....	18,889	1,764	1,785	3,549	33	56	89
14	Renfrew, North—Nord.....	23,005	1,323	1,106	2,429	84	135	219
15	Renfrew, South—Sud.....	23,971	1,240	1,052	2,292	86	136	222
16	Russell.....	31,643	1,561	1,395	2,956	111	167	278
17	Simcoe, East—Est.....	35,801	2,320	1,848	4,168	119	158	277
18	Simcoe, North—Nord.....	28,208	2,106	1,829	3,935	49	77	126
19	Simcoe, South—Sud.....	20,824	1,569	1,377	2,939	66	86	152
20	Toronto, City—Cité.....	144,023	10,686	10,702	21,388	76	184	260
21	Victoria, North—Nord.....	16,849	1,117	945	2,062	59	98	157
22	Victoria, South—Sud.....	20,455	1,407	1,289	2,696	43	90	133
23	Waterloo, North—Nord.....	26,325	1,653	1,552	3,205	15	34	49
24	Waterloo, South—Sud.....	25,139	1,798	1,778	3,576	19	43	62
25	Welland.....	25,132	2,134	2,016	4,150	25	59	84
26	Wellington, Centre.....	23,387	1,662	1,571	3,233	34	57	91
27	Wellington, North—Nord.....	24,966	1,752	1,541	3,293	58	84	142
28	Wellington, South—Sud.....	24,373	1,702	1,666	3,368	33	48	81
29	Wentworth, North—Nord.....	14,501	1,191	1,153	2,344	15	16	31
30	Wentworth, South—Sud.....	16,770	1,339	1,298	2,633	31	52	83
31	York, East—Est.....	35,148	2,538	2,378	4,916	35	84	119
32	York, North—Nord.....	20,284	1,477	1,344	2,821	37	72	109
33	York, West—Ouest.....	41,857	3,086	2,676	5,762	34	72	106
	Prince Edward Island.....	109,078	6,902	6,089	12,991	519	1,284	1,803
34	King's.....	26,633	1,742	1,409	3,151	141	349	490
35	Prince.....	36,470	2,067	1,733	3,800	245	507	752
36	Queen's.....	45,975	3,093	2,947	6,040	133	428	561
	Quebec.....	1,488,535	63,174	65,413	128,587	5,790	11,846	17,636
37	Argenteuil.....	15,158	762	753	1,515	42	57	99
38	Bagot.....	21,695	804	811	1,615	58	193	251
39	Beauce.....	37,222	796	1,070	1,866	242	372	614
40	Beauharnois.....	16,662	624	723	1,347	73	159	232
41	Bellechasse.....	18,368	606	677	1,283	113	143	256
42	Berthier.....	19,896	608	749	1,352	68	169	237
43	Bonaventure.....	20,835	782	723	1,505	82	257	339
44	Brome.....	14,709	1,207	1,004	2,211	30	31	61
45	Chamblly.....	11,704	617	638	1,255	37	97	134
46	Champlain.....	29,267	948	1,005	1,953	171	335	506
47	Charlevoix.....	19,038	511	525	1,036	101	203	304
48	Châteauguay.....	13,864	634	715	1,349	43	87	130
49	Chicoutimi and Saguenay.....	38,281	823	694	1,517	188	341	529
50	Compton.....	22,779	1,344	1,135	2,479	86	139	225
51	Deux-Montagnes.....	15,027	618	681	1,299	44	87	131
52	Dorchester.....	19,017	537	712	1,249	183	254	437

TABLEAU XIII.—Degré d'Instruction.

Cannot read nor write.			Total of Group.	60 and over.									Total of Group.	Nombre.	
Ne pouvant ni lire ni écrire.				Can read and write.			Can only read.			Cannot read nor write.					Total du groupe.
M.	F.	Total.		Pouvant lire et écrire.			Pouvant lire seulement.			Ne pouvant ni lire ni écrire.					
M.	F.	Total.	M.	F.	Total.	M.	F.	Total.	M.	F.	Total.				
144	108	252	2,952	680	464	1,153	46	95	141	109	137	246	1,540	1	
75	67	142	3,103	720	600	1,320	35	76	111	72	86	158	1,589	2	
99	79	178	3,071	731	565	1,296	35	82	117	99	82	181	1,594	3	
429	522	951	5,024	752	656	1,408	32	106	138	232	322	554	2,100	4	
69	74	143	4,001	958	796	1,754	22	57	79	58	86	144	2,007	5	
72	65	137	3,822	1,043	874	1,917	21	63	84	64	72	136	2,137	6	
59	44	103	2,516	583	513	1,096	16	48	64	45	45	90	1,250	7	
115	126	241	4,023	885	663	1,548	65	79	144	103	141	244	1,936	8	
46	48	94	2,843	847	611	1,458	36	87	123	94	86	180	1,761	9	
164	121	285	3,226	628	392	1,020	45	84	129	121	128	249	1,398	10	
97	94	191	2,524	429	353	782	16	51	67	70	78	157	1,006	11	
683	506	1,189	3,263	333	255	588	53	76	129	460	359	819	1,536	12	
96	82	178	3,816	879	843	1,722	23	87	110	108	79	182	1,204	13	
258	211	469	3,117	534	391	925	54	85	140	160	163	322	1,394	14	
352	329	681	3,195	506	318	824	45	88	133	228	221	449	1,406	15	
693	480	1,173	4,407	588	458	1,046	66	109	175	414	312	726	1,947	16	
324	247	571	5,016	791	559	1,350	44	110	154	194	190	384	1,888	17	
140	123	263	4,324	818	597	1,415	46	68	114	86	98	184	1,713	18	
116	86	202	3,293	621	487	1,108	34	71	105	84	76	160	1,373	19	
270	484	754	22,402	3,080	3,229	6,309	42	119	161	223	358	581	7,051	20	
112	107	219	2,438	497	284	781	58	73	130	99	81	180	1,091	21	
111	96	207	3,030	629	517	1,146	86	120	206	78	114	192	1,544	22	
56	71	127	3,381	867	696	1,563	6	40	46	50	89	148	1,757	23	
53	70	123	3,761	913	815	1,728	18	61	79	42	55	97	1,904	24	
88	87	175	4,400	1,044	910	1,954	16	56	72	87	98	185	2,211	25	
72	73	145	3,469	950	685	1,635	26	68	94	94	90	184	1,913	26	
107	95	202	3,637	779	517	1,296	36	64	100	102	95	197	1,593	27	
78	84	162	3,611	1,017	884	1,901	38	93	131	81	104	185	2,217	28	
33	54	87	2,462	630	526	1,156	12	31	43	57	72	129	1,328	29	
105	116	221	2,931	631	535	1,166	27	40	67	68	65	134	1,367	30	
133	111	244	5,270	953	839	1,792	24	78	102	64	93	157	2,051	31	
127	117	244	3,174	746	591	1,337	40	91	131	105	99	204	1,673	32	
139	192	331	6,190	912	787	1,699	21	60	81	89	111	200	1,980	33	
1,050	1,387	2,387	17,181	3,206	2,150	5,356	534	1,015	1,549	866	1,356	2,222	9,127		
287	471	758	4,399	840	405	1,251	149	291	440	278	479	757	2,448	34	
400	431	831	5,383	905	642	1,547	187	316	503	270	302	572	2,622	35	
363	435	792	7,399	1,455	1,103	2,558	198	408	606	318	575	893	4,057	36	
39,757	31,578	71,335	217,558	20,809	18,246	38,555	2,999	7,716	10,715	28,567	23,997	52,564	101,834		
361	315	676	2,290	356	279	629	33	73	106	215	188	403	1,138	37	
638	479	1,117	2,983	224	172	396	33	136	169	577	446	1,023	1,588	38	
1,391	790	2,181	4,661	188	182	370	89	178	267	857	573	1,430	2,067	39	
441	368	809	2,288	180	127	307	16	69	85	365	308	673	1,065	40	
585	385	970	2,569	232	209	441	64	128	192	445	321	766	1,399	41	
690	543	1,233	2,822	192	181	373	31	102	133	527	382	909	1,415	42	
599	496	1,095	2,939	298	223	521	50	148	198	367	318	685	1,404	43	
210	185	395	2,067	508	465	973	13	25	38	157	136	293	1,304	44	
237	201	438	1,827	188	177	365	19	72	91	270	227	497	953	45	
981	594	1,575	4,034	244	197	441	76	232	308	661	422	1,083	1,832	46	
636	451	1,087	2,427	170	108	278	43	120	163	431	347	778	1,219	47	
361	274	635	2,114	288	254	542	12	53	65	328	282	610	1,217	48	
1,343	1,031	2,374	4,420	282	129	411	128	129	257	577	517	1,094	1,762	49	
389	286	675	3,379	536	407	943	83	155	238	261	215	476	1,657	50	
478	302	780	2,210	169	162	331	27	62	89	460	391	851	1,271	51	
697	370	1,067	2,753	174	161	335	79	173	252	480	301	781	1,368	52	

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	Ages not given. — Ages non donnés.									Total of Group. — Total du groupe.
			Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.			
			M.	F.	Total	M.	F.	Total	M.	F.	Total	
			H.	F.		H.	F.		H.	F.		
1	Ontario, North—Nord	21,385	6	4	10	3	3	2	3	5	18
2	Ontario, South—Sud	18,371	3	2	5	1	1	2	1	3	9
3	Ontario, West—Ouest	18,792	1	1	2	1	3	4
4	Ottawa, City—Cité	37,269	17	11	28	1	1	5	12	17	46
5	Oxford, North—Nord	26,131	4	5	9	10	3	13	22
6	Oxford, South—Sud	22,421	10	5	15	2	2	4	12	16	33
7	Peel	15,466	3	2	5	1	7	8	13
8	Perth, North—Nord	26,907	14	2	16	5	4	9	25
9	Perth, South—Sud	19,400	4	2	6	4	1	5	11
10	Peterborough, East—Est	21,919	6	1	7	1	1	2	9
11	Peterborough, West—Ouest	15,808	1	1	2	2	1	3	5
12	Prescott	24,173	3	5	8	7	17	24	32
13	Prince Edward	18,889	3	2	5	1	1	3	7	10	16
14	Renfrew, North—Nord	23,005	3	3	15	9	24	27
15	Renfrew, South—Sud	23,971	12	5	17	15	12	27	44
16	Russell	31,643	1	1	1	18	20	38	39
17	Simcoe, East—Est	35,801	8	4	12	21	22	43	55
18	Simcoe, North—Nord	28,203	9	1	10	6	6	12	22
19	Simcoe, South—Sud	20,824	8	4	12	3	3	15
20	Toronto, City—Cité	144,623	259	233	492	7	4	11	52	64	116	619
21	Victoria, North—Nord	16,849	2	1	3	5	2	7	10
22	Victoria, South—Sud	20,455	6	4	10	1	1	2	2	2	14
23	Waterloo, North—Nord	25,323	11	3	14	8	16	24	38
24	Waterloo, South—Sud	25,139	23	12	35	13	4	17	52
25	Welland	25,132	5	4	9	1	1	7	14	21	31
26	Wellington Centre	23,387	3	4	7	2	1	3	10
27	Wellington, North—Nord	24,956	4	3	7	1	1	9	10	19	27
28	Wellington, South—Sud	24,373	5	5	10	1	3	4	14
29	Wentworth, North—Nord	14,591	2	3	5	4	2	6	11
30	Wentworth, South—Sud	16,770	18	9	27	1	1	1	8	8	16	44
31	York, East—Est	35,148	23	13	36	1	1	2	12	8	20	58
32	York, North—Nord	20,284	9	5	14	2	2	16
33	York, West—Ouest	41,857	28	19	47	2	7	9	170	107	277	333
Prince Edward Island		109,078	21	20	41	2	1	3	17	24	41	85
34	King's	26,638	6	6	4	4	8	14
35	Prince	36,470	4	13	17	1	1	4	6	10	28
36	Queen's	45,975	11	7	18	1	1	2	9	14	23	43
Quebec		1,488,535	216	223	439	14	23	37	556	418	974	1,450
37	Argenteuil	15,158	4	3	7	8	8	16	23
38	Bagot	21,695	2	1	3	2	2	4	7
39	Beauce	37,222	1	1	16	12	28	29
40	Beauharnois	16,662	2	2	2
41	Bellechasse	18,368	2	2	7	6	13	15
42	Berthier	19,836	3	2	5	8	11	19	24
43	Bonaventure	20,835	2	3	5	1	1	8	3	11	17
44	Brome	14,709	3	7	10	2	2	12
45	Chambly	11,704	2	4	6	1	2	3	9
46	Champlain	29,267	6	3	9	1	1	7	9	16	26
47	Charlevoix	19,038	1	1
48	Châteauguay	13,864	7	1	8	4	2	6	14
49	Chicoutimi and Saguenay	38,281	4	1	5	1	5	6	25	16	41	52
50	Compton	22,779	4	3	7	1	1	3	4	7	15
51	Deux-Montagnes	15,027	2	2	1	1	3
52	Dorchester	19,017	1	1	2	2	3

TABLEAU XIII.—Degré d'Instruction.

TOTAL.									
Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.			Nombre.
M.	F.	Total.	M.	F.	Total.	M.	F.	Total.	
H.	F.		H.	F.		H.	F.		
8,405	7,622	16,027	350	392	742	2,421	2,195	4,616	1
7,410	7,359	14,769	212	219	431	1,652	1,519	3,171	2
7,459	7,295	14,755	278	347	625	1,787	1,625	3,412	3
12,351	13,887	26,238	407	658	1,065	4,844	5,122	9,966	4
10,610	10,216	20,826	216	250	466	2,368	2,471	4,839	5
9,279	9,132	18,411	204	241	445	1,778	1,787	3,565	6
6,376	6,342	12,718	97	179	267	1,346	1,135	2,481	7
10,550	10,412	20,962	314	391	705	2,622	2,618	5,240	8
7,962	7,824	15,786	198	293	491	1,617	1,506	3,123	9
8,310	7,664	15,974	354	396	750	2,751	2,444	5,195	10
5,914	6,181	12,095	188	223	411	1,636	1,606	3,242	11
5,788	6,246	12,034	679	623	1,302	5,935	4,902	10,837	12
7,667	8,030	15,697	202	254	456	1,429	1,307	2,736	13
7,399	7,071	14,470	477	598	1,075	3,748	3,426	7,174	14
7,020	6,884	13,904	521	565	1,086	4,649	4,332	8,981	15
9,002	9,062	18,064	701	711	1,412	6,729	5,498	12,227	16
12,064	11,980	24,044	678	675	1,353	5,163	4,701	9,864	17
10,925	10,828	21,753	350	348	698	3,037	2,715	5,752	18
8,310	7,833	16,143	296	310	606	2,121	1,954	4,075	19
56,825	61,039	117,864	416	633	1,049	12,280	12,830	25,110	20
6,377	5,756	12,133	304	463	767	2,208	1,741	3,949	21
8,016	7,713	15,729	305	396	701	2,116	1,909	4,025	22
9,898	9,863	19,761	101	165	266	2,669	2,629	5,298	23
9,857	10,264	20,121	140	229	369	2,345	2,313	4,658	24
10,274	10,285	20,559	216	304	520	1,950	2,067	4,017	25
9,694	9,131	18,825	222	265	487	2,061	2,014	4,075	26
10,054	9,492	19,546	336	335	671	2,523	2,216	4,739	27
9,616	10,008	19,624	237	294	531	2,110	2,108	4,218	28
6,034	5,848	11,882	96	98	194	1,226	1,289	2,515	29
6,866	6,568	13,434	174	217	391	1,451	1,464	2,915	30
13,768	13,899	27,667	233	321	554	3,467	3,460	6,927	31
7,966	7,639	15,605	281	327	608	2,162	1,969	4,071	32
16,593	15,813	32,406	241	317	558	4,589	4,304	8,893	33
37,772	35,945	73,717	3,461	4,774	8,235	13,648	13,478	27,126	34
9,476	8,538	18,014	864	1,167	2,031	3,258	3,330	6,588	35
11,667	11,166	22,833	1,403	1,887	3,290	5,308	5,039	10,347	36
16,629	16,241	32,870	1,194	1,720	2,914	5,082	5,169	10,251	37
371,166	412,860	784,026	44,280	50,304	94,584	327,798	280,448	608,246	38
4,201	4,249	8,450	250	288	538	3,305	2,865	6,170	39
5,432	5,952	11,384	588	758	1,346	4,932	4,033	8,965	40
5,960	8,146	14,106	1,841	1,540	3,381	11,326	8,469	19,795	41
4,253	4,662	8,915	513	634	1,147	3,496	3,104	6,600	42
3,537	4,188	7,725	668	664	1,332	5,026	4,285	9,311	43
4,487	5,191	9,678	504	696	1,200	4,930	4,028	8,958	44
4,898	5,197	10,095	775	1,027	1,802	4,883	4,055	8,938	45
5,015	4,738	9,753	238	218	456	2,413	2,087	4,500	46
3,380	3,632	7,012	191	340	531	2,166	1,935	4,101	47
6,015	7,191	13,206	1,181	1,322	2,503	7,588	5,700	13,287	48
3,246	4,139	7,379	980	1,016	1,996	5,361	4,392	9,663	49
3,818	3,997	7,815	317	365	682	2,907	2,460	5,367	50
5,903	6,739	12,642	3,670	3,353	7,023	10,425	8,191	18,616	51
7,264	6,636	13,900	633	688	1,341	4,132	3,356	7,488	52
3,964	4,375	8,339	318	348	666	3,344	2,678	6,022	53
3,565	4,782	8,347	1,038	879	1,917	5,126	3,627	8,753	54

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	Under 10 years. — Au-dessous de 10 ans.					
			Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.		
			M.	F.	Total.	M.	F.	Total.
			H.	F.		H.	F.	
1	Drummond and Arthabaska.....	43,923	798	987	1,785	494	425	919
2	Gaspé.....	26,875	355	381	736	231	205	436
3	Hochelaga.....	80,998	1,275	1,258	2,533	455	375	830
4	Huntingdon.....	14,385	303	326	629	104	111	215
5	Iberville.....	11,893	216	248	464	165	143	308
6	Jacques-Cartier.....	13,832	353	340	699	93	77	170
7	Joliette.....	22,921	440	483	923	152	121	273
8	Kamouraska.....	20,454	293	420	713	386	300	686
9	Laprairie.....	10,900	240	249	498	93	75	168
10	L'Assomption.....	13,674	346	396	742	59	71	130
11	Laval.....	9,430	139	157	296	119	86	205
12	Lévis.....	25,905	478	520	998	333	309	642
13	L'Islet.....	13,823	184	210	394	135	95	230
14	Lotbinière.....	20,688	381	476	857	184	147	331
15	Maskinongé.....	17,829	284	311	595	209	156	365
16	Mégantic.....	22,233	297	369	666	218	194	412
17	Missisquoi.....	18,549	422	456	878	138	135	273
18	Montcalm.....	12,131	256	303	559	148	110	258
19	Montmagny.....	14,726	168	192	360	114	76	190
20	Montmorency.....	12,309	233	334	567	106	80	186
21	Montreal.....	182,095	2,691	2,699	5,390	694	633	1,327
22	Napierville.....	10,101	215	273	488	93	107	200
23	Nicolet.....	28,739	437	499	936	329	287	616
24	Ottawa, County—Comté.....	63,560	1,501	1,488	2,989	750	744	1,494
25	Pontiac.....	22,084	310	299	609	166	187	353
26	Portneuf.....	25,813	381	463	844	250	232	482
27	Quebec, City—Cité.....	65,090	997	1,079	2,076	500	481	981
28	Quebec, County—Comté.....	19,503	299	371	670	145	155	300
29	Richelieu.....	21,354	343	377	720	211	235	446
30	Richmond and Wolfe.....	31,347	561	615	1,176	295	236	531
31	Rimouski.....	33,439	414	527	941	400	334	734
32	Rouville.....	16,012	411	394	805	177	160	337
33	St. Hyacinthe.....	21,433	364	414	778	204	190	394
34	St. Jean.....	12,282	362	318	680	105	74	179
35	St. Maurice.....	12,267	195	205	400	125	89	214
36	Shefford.....	23,263	467	408	935	187	153	340
37	Sherbrooke.....	16,088	303	275	578	92	67	159
38	Soulanges.....	9,608	215	232	447	93	79	172
39	Stanstead.....	18,067	303	316	619	186	180	366
40	Témiscouata.....	25,698	444	504	948	423	309	732
41	Terrebonne.....	23,128	324	413	737	230	199	429
42	Trois-Rivières.....	8,834	82	121	203	77	69	146
43	Vaudreuil.....	10,732	168	197	365	82	59	141
44	Varechères.....	12,257	258	274	532	151	141	292
45	Yamaska.....	16,058	223	282	505	193	135	328
	The Territories.....	66,799	1,138	1,114	2,252	300	236	536
46	Alberta.....	25,277	393	353	746	100	79	179
47	Assiniboia, East—Est.....	20,482	408	422	830	109	91	200
48	Assiniboia, West—Ouest.....	9,890	207	200	407	48	36	84
49	Saskatchewan.....	11,150	130	139	269	43	30	73
	Unorganized Territories ..	32,168	5	10	15	2	2

Indians not included.—Ottawa County, 1,063; Pontiac, 230; St. Maurice, 125; Alberta, 7,602; Assiniboia East, 2,725; Assiniboia West, 927; Saskatchewan, 3,851; Unorganized Territories, 30,127.

TABLEAU XIII.—Degré d'Instruction.

Cannot read nor write.			Total of Group.	10 to 19.									Total of Group.	Nombre.
Ne pouvant ni lire ni écrire.				Can read and write.			Can only read.			Cannot read nor write.				
M.	F.	Total.		Pouvant lire et écrire.			Pouvant lire seulement.			Ne pouvant ni lire ni écrire.				
M.	F.	Total.	M.	F.	Total.	M.	F.	Total.	M.	F.	Total.	Total du groupe.		
H.	F.		H.	F.		H.	F.		H.	F.				
5,708	5,413	11,121	13,825	3,681	4,079	7,760	373	192	565	1,144	604	1,748	10,073	1
3,642	3,214	6,856	8,028	1,784	2,060	3,844	351	296	647	1,329	914	2,243	6,734	2
9,395	9,261	18,656	22,019	6,614	7,179	13,793	240	258	498	1,286	1,047	2,333	16,624	3
1,323	1,311	2,634	3,478	1,280	1,321	2,601	45	22	67	350	192	542	3,210	4
1,333	1,301	2,634	3,496	1,224	1,192	2,416	55	28	83	135	54	189	2,688	5
1,419	1,487	2,906	3,775	1,287	1,355	2,642	54	30	84	140	86	226	2,952	6
2,894	2,744	5,638	6,834	1,860	1,917	3,777	131	65	196	686	532	1,218	5,191	7
2,460	2,361	4,821	6,220	1,529	1,871	3,400	344	155	499	468	210	678	4,577	8
1,237	1,203	2,440	3,106	923	989	1,912	40	27	67	262	173	435	2,414	9
1,330	1,406	2,736	3,608	1,222	1,309	2,531	34	17	51	231	140	371	2,953	10
1,015	1,039	2,054	2,555	865	888	1,753	70	40	110	140	85	225	2,088	11
2,826	2,793	5,619	7,259	2,324	2,616	4,940	201	112	313	385	221	606	5,859	12
1,832	1,766	3,598	4,222	1,068	1,252	2,310	171	80	251	398	230	628	3,189	13
2,418	2,340	4,758	5,960	1,937	2,144	4,081	189	73	262	410	225	635	4,978	14
2,130	2,000	4,130	5,090	1,468	1,677	3,145	176	109	285	467	300	767	4,197	15
2,799	2,703	5,502	6,580	1,767	2,096	3,863	244	81	325	726	370	1,096	5,284	16
1,933	1,747	3,680	4,831	1,725	1,654	3,379	73	41	114	224	156	380	3,873	17
1,381	1,299	2,680	3,497	999	1,169	2,168	85	36	121	300	146	446	2,738	18
1,673	1,731	3,404	3,954	1,089	1,252	2,341	115	65	180	460	296	756	3,277	19
1,323	1,242	2,565	3,388	1,059	1,219	2,278	83	46	128	253	106	359	2,765	20
16,080	16,574	32,654	39,371	15,059	17,017	32,076	370	427	797	1,508	1,546	3,054	35,927	21
1,159	1,061	2,220	2,908	873	957	1,830	56	34	90	172	119	291	2,211	22
3,471	3,305	6,866	8,438	2,250	2,690	4,940	242	111	353	797	514	1,311	6,604	23
7,430	7,185	14,615	19,098	4,348	4,813	9,191	400	324	724	2,470	1,866	4,336	14,251	24
2,759	2,585	5,344	6,306	1,792	1,866	3,658	137	100	237	699	516	1,215	5,110	25
3,093	3,063	6,156	7,482	2,228	2,467	4,695	218	120	338	493	379	872	5,906	26
5,852	5,904	11,756	14,813	5,354	5,760	11,114	260	280	540	601	618	1,219	12,873	27
1,951	2,094	4,045	5,015	1,584	1,912	3,496	118	101	219	310	248	558	4,273	28
2,660	2,487	5,087	6,233	1,770	1,932	3,702	180	118	298	426	320	746	4,746	29
3,832	3,629	7,461	9,168	2,793	2,830	5,623	270	139	409	769	458	1,227	7,259	30
4,709	4,665	9,374	11,049	2,312	2,997	5,309	565	281	846	1,378	714	2,092	8,247	31
1,592	1,628	3,220	4,362	1,631	1,632	3,263	69	64	133	154	92	246	3,642	32
2,244	2,337	4,581	5,753	1,981	2,111	4,092	113	52	165	228	167	395	4,652	33
1,269	1,270	2,539	3,308	1,139	1,164	2,303	43	47	90	158	116	274	2,667	34
1,570	1,543	3,113	3,727	829	1,010	1,839	98	73	171	474	301	775	2,785	35
2,775	2,789	5,514	6,789	2,093	2,229	4,322	127	87	214	449	281	730	5,266	36
1,752	1,681	3,433	4,170	1,462	1,413	2,875	65	70	135	314	293	607	3,617	37
1,164	1,060	2,230	2,849	893	847	1,740	31	22	53	142	95	237	2,030	38
1,728	1,634	3,362	4,347	1,602	1,668	3,270	107	75	182	290	174	464	3,910	39
3,305	3,313	6,618	8,298	1,900	2,342	4,242	479	211	690	679	351	1,030	5,926	40
2,869	2,726	5,594	6,760	1,814	2,003	3,817	194	118	312	673	424	1,097	5,262	41
955	955	1,910	2,259	738	872	1,610	31	34	65	135	106	241	1,916	42
1,469	1,232	2,641	3,147	927	927	1,854	54	21	75	319	183	502	2,431	43
1,367	1,344	2,711	3,533	1,103	1,172	2,275	95	63	158	147	86	233	2,666	44
2,050	1,909	3,958	4,801	1,269	1,527	2,796	138	70	208	444	192	636	3,640	45
5,475	5,308	10,783	13,571	4,127	3,941	8,068	89	80	169	738	733	1,471	9,708	
1,647	1,545	3,192	4,117	1,182	1,217	2,399	21	16	37	284	259	543	2,979	46
1,901	1,882	3,783	4,813	1,633	1,600	3,233	23	17	40	128	142	270	3,543	47
962	882	1,844	2,335	795	649	1,444	13	9	22	78	81	159	1,625	48
965	999	1,964	2,306	517	475	992	32	38	70	248	251	499	1,561	49
186	203	389	406	17	16	33	1	1	151	130	281	315	

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	20 to 29.								
			Can read and write.			Can only read.			Cannot read nor write.		
			— Pouvant lire et écrire.			— Pouvant lire seulement.			— Ne pouvant ni lire ni écrire.		
			M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.
1	Drummond & Arthabaska.	43,923	2,166	2,744	4,910	172	124	296	1,005	480	1,485
2	Gaspé.	26,875	1,193	1,332	2,525	126	168	294	862	713	1,575
3	Hochelaga.	80,908	5,575	6,375	11,950	167	212	379	1,315	1,183	2,498
4	Huntingdon.	14,383	910	1,030	1,940	23	53	76	194	111	305
5	Iberville.	11,893	759	772	1,531	30	35	65	122	89	211
6	Jacques-Cartier.	13,832	1,030	1,067	2,097	28	25	53	103	114	217
7	Joliette.	22,921	1,061	1,272	2,333	54	66	120	607	418	1,025
8	Kamouraska.	20,454	776	1,215	1,991	104	99	203	450	201	657
9	Laprairie.	10,900	547	685	1,232	25	14	39	174	120	294
10	L'Assomption.	13,674	715	846	1,561	36	22	58	228	166	394
11	Laval.	9,436	508	619	1,127	38	33	71	140	95	235
12	Lévis.	25,995	1,465	1,893	3,268	92	86	178	323	293	526
13	L'Islet.	13,823	558	666	1,224	63	55	118	303	236	539
14	Lotbinière.	20,688	985	1,320	2,305	92	50	142	357	153	510
15	Maskinongé.	17,829	889	1,000	1,889	89	62	151	479	287	766
16	Mégantic.	22,233	1,152	1,307	2,459	93	72	165	512	282	794
17	Missisquoi.	18,549	1,294	1,368	2,612	17	21	38	161	132	293
18	Montcalm.	12,151	622	731	1,353	39	43	82	250	103	353
19	Montmagny.	14,726	690	855	1,545	55	56	111	385	231	616
20	Montmorency.	12,309	575	731	1,306	38	41	79	179	95	274
21	Montreal.	182,695	16,033	19,231	35,264	275	482	757	1,671	2,200	3,871
22	Napierville.	10,101	498	683	1,181	37	18	55	204	95	299
23	Nicolet.	28,735	1,451	1,773	3,224	135	59	194	648	336	984
24	Ottawa, County—Comté.	63,500	3,270	3,377	6,647	155	181	336	2,003	1,489	3,492
25	Pontiac.	22,084	1,276	1,362	2,638	63	61	124	498	348	846
26	Portneuf.	25,513	1,302	1,497	2,799	109	94	203	594	332	926
27	Quebec, City—Cité.	63,090	3,896	5,428	9,324	145	299	444	720	746	1,466
28	Quebec, County—Comté.	19,503	1,010	1,424	2,434	67	56	123	329	184	513
29	Richelieu.	21,334	1,050	1,298	2,348	73	114	187	474	304	778
30	Richmond and Wolfe.	31,347	1,784	1,942	3,726	107	87	194	698	354	1,052
31	Rimouski.	33,430	1,132	1,704	2,836	183	177	360	1,063	472	1,535
32	Rouville.	16,012	1,015	1,114	2,129	49	27	76	180	111	291
33	St. Hyacinthe.	21,433	1,175	1,634	2,809	62	59	121	277	207	484
34	St. Jean.	12,282	735	896	1,631	9	30	39	148	121	269
35	St. Maurice.	12,267	489	682	1,171	41	37	78	390	192	582
36	Shefford.	23,253	1,245	1,441	2,686	59	48	107	394	275	669
37	Sherbrooke.	16,088	1,159	1,189	2,348	31	40	71	236	200	435
38	Soulanges.	9,668	557	642	1,199	18	19	37	134	90	224
39	Stanstead.	18,067	1,279	1,280	2,559	50	44	94	197	140	337
40	Témiscouata.	25,698	1,036	1,560	2,596	177	131	308	587	285	872
41	Terrebonne.	23,128	1,141	1,343	2,484	84	80	164	581	326	907
42	Trois-Rivières.	8,834	466	642	1,108	19	29	48	154	111	265
43	Vaudreuil.	10,792	635	679	1,314	26	24	50	257	150	407
44	Verchères.	12,257	670	762	1,432	42	44	86	175	79	254
45	Yamaska.	16,058	736	971	1,707	71	57	128	421	185	606
	The Territories.	66,799	7,407	3,444	10,851	22	35	57	639	589	1,228
46	Alberta.	25,277	3,211	1,192	4,403	12	8	20	265	208	473
47	Assiniboia, East—Est.	20,482	2,253	1,237	3,490	6	14	20	88	106	194
48	Assiniboia, West—Ouest.	9,890	1,342	641	1,983	2	2	70	74	144
49	Saskatchewan.	11,150	601	374	975	4	11	15	216	201	417
	Unorganized Territo- ries.	32,168	13	10	23	1	1	83	105	188

TABLEAU XIII.—Degré d'Instruction.

Total of Group. — Total du groupe.	30 to 39. — 30 à 39.									Total of Group. — Total du groupe.	Nombre.
	Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.				
	M.	F.	Total.	M.	F.	Total.	M.	F.	Total.		
	H.	F.		H.	F.		H.	F.			
6,091	1,440	1,713	3,153	181	115	296	941	521	1,462	4,911	1
4,394	621	453	1,274	81	140	221	651	479	1,130	2,625	2
14,827	3,939	4,114	8,053	171	273	444	1,311	1,292	2,603	11,100	3
2,321	659	730	1,389	46	8	54	106	118	224	1,667	4
1,807	462	500	962	27	46	73	183	120	303	1,338	5
2,867	587	602	1,289	31	33	64	190	129	319	1,672	6
3,478	672	808	1,480	35	72	107	600	409	1,009	2,596	7
2,911	516	747	1,263	105	119	224	416	245	661	2,148	8
1,565	397	419	816	21	27	48	195	156	351	1,215	9
2,013	428	594	1,022	22	35	57	295	174	469	1,548	10
1,433	339	370	709	38	31	69	152	129	281	1,059	11
3,372	1,005	1,206	2,211	89	117	206	374	231	605	3,022	12
1,881	383	558	941	44	43	87	313	200	513	1,551	13
2,957	598	860	1,458	72	67	139	368	179	547	2,144	14
2,806	541	586	1,127	61	81	142	420	265	685	1,964	15
3,418	670	826	1,496	95	59	154	476	289	765	2,415	16
2,843	932	931	1,863	13	37	50	197	133	330	2,243	17
1,788	336	508	844	36	50	86	267	93	360	1,290	18
2,272	451	546	997	49	51	100	324	214	538	1,635	19
1,659	486	628	1,114	54	47	101	181	119	300	1,515	20
39,892	10,882	11,214	22,096	268	512	780	1,722	2,018	3,740	26,616	21
1,535	338	400	738	20	29	49	211	106	317	1,104	22
4,402	928	1,178	2,106	107	123	230	571	297	868	3,204	23
10,475	1,935	1,907	3,902	128	151	279	1,670	1,164	2,834	7,015	24
3,608	848	851	1,699	53	59	112	387	252	639	2,450	25
3,928	842	1,061	1,903	100	120	220	548	310	858	2,981	26
11,234	2,842	3,695	6,537	119	348	467	821	826	1,647	8,651	27
3,070	745	928	1,673	74	113	187	323	225	548	2,408	28
3,313	689	768	1,457	66	115	181	490	355	845	2,483	29
4,972	1,132	1,279	2,411	96	97	193	597	341	938	3,542	30
4,731	637	1,039	1,676	109	190	299	897	534	1,431	3,406	31
2,496	570	703	1,273	31	38	69	245	120	374	1,716	32
3,414	876	1,064	1,940	55	69	124	380	227	607	2,671	33
1,939	547	576	1,123	17	29	46	156	123	279	1,448	34
1,831	284	421	705	30	43	73	330	214	544	1,322	35
3,462	918	1,012	1,930	47	59	106	410	267	677	2,713	36
2,854	779	772	1,551	33	32	65	269	198	467	2,083	37
1,510	343	409	752	17	24	41	141	93	234	1,027	38
2,990	851	896	1,747	36	24	60	107	125	232	2,099	39
3,776	699	923	1,622	124	177	301	554	300	854	2,777	40
3,555	680	791	1,471	51	98	149	507	346	853	2,473	41
1,421	324	424	748	8	32	40	170	120	290	1,078	42
1,771	315	407	722	18	23	41	200	133	333	1,086	43
1,772	409	537	946	39	55	94	213	116	329	1,369	44
2,441	463	614	1,077	41	61	102	403	169	572	1,751	45
12,136	5,105	2,451	7,556	29	31	60	413	412	825	8,441	
4,896	2,030	791	2,821	8	3	11	175	145	320	3,152	46
3,704	1,643	964	2,607	7	13	20	59	89	148	2,775	47
2,129	969	476	1,445	2	4	6	42	37	79	1,530	48
1,407	463	220	683	12	11	23	137	141	278	984	49
212	17	10	27	64	72	136	163	

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	40 to 50.			40 & 50.		
			Can read and write.			Can only read.		
			— Pouvant lire et écrire.			— Pouvant lire seulement.		
			M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.
1	Drummond and Arthabaska	43,923	1,436	1,480	2,916	182	387	569
2	Gaspé	26,875	775	600	1,375	97	192	289
3	Hochelaga	80,998	4,105	3,751	7,856	233	520	753
4	Huntingdon	14,385	1,105	845	1,950	16	53	69
5	Iberville	11,893	507	498	1,005	47	116	163
6	Jacques-Cartier	13,832	673	687	1,360	47	105	152
7	Joliette	22,921	653	748	1,401	52	144	196
8	Kamouraska	20,454	538	749	1,287	175	306	481
9	Laprairie	10,900	476	441	917	37	72	109
10	L'Assomption	13,674	489	635	1,124	43	74	117
11	Laval	9,436	377	435	812	50	122	172
12	Lévis	25,995	1,151	1,204	2,445	145	272	417
13	L'Islet	13,823	436	584	1,020	78	115	193
14	Lotbinière	20,688	834	965	1,799	124	150	283
15	Maskinongé	17,829	606	621	1,227	58	197	255
16	Mégantic	22,233	796	821	1,617	106	177	283
17	Missisquoi	18,549	1,244	1,230	2,474	39	69	108
18	Montcalm	12,131	447	524	971	48	117	165
19	Montmagny	14,726	580	663	1,243	88	125	193
20	Montmorency	12,309	583	625	1,208	84	114	198
21	Montreal	182,695	11,388	11,664	23,052	369	1,061	1,430
22	Napierville	10,101	341	418	759	43	84	127
23	Nicolet	28,735	1,057	1,232	2,289	172	236	408
24	Ottawa, County—Comté	63,560	2,274	1,814	4,088	204	316	520
25	Pontiac	22,084	945	794	1,739	127	148	275
26	Portneuf	25,813	930	1,005	1,935	154	317	471
27	Quebec, City—Cité	63,090	3,296	3,765	7,061	211	716	927
28	Quebec, County—Comté	19,593	910	938	1,848	122	218	340
29	Richelieu	21,354	696	739	1,435	67	177	244
30	Richmond and Wolfe	31,347	1,348	1,346	2,694	134	224	358
31	Rimouski	33,430	770	832	1,602	146	288	434
32	Rouville	16,012	713	775	1,488	54	106	160
33	St. Hyacinthe	21,433	830	1,030	1,860	105	221	326
34	St. Jean	12,282	631	678	1,309	25	51	76
35	St. Maurice	12,267	336	446	782	51	112	163
36	Shefford	23,263	1,045	1,000	2,045	41	93	134
37	Sherbrooke	16,088	826	856	1,682	40	90	130
38	Soulanges	9,608	300	397	787	27	70	97
39	Stanstead	18,067	1,278	1,233	2,511	47	56	103
40	Temisconata	25,698	708	819	1,527	119	276	395
41	Terrebonne	23,128	750	777	1,527	75	244	319
42	Trois-Rivières	8,834	307	468	865	31	83	114
43	Vaudreuil	10,792	407	442	849	23	68	91
44	Verchères	12,257	527	576	1,103	63	111	174
45	Yamaska	16,958	444	558	1,002	50	120	170
	The Territories	66,799	3,582	1,893	5,475	44	60	104
46	Alberta	25,277	1,334	517	1,851	13	14	27
47	Assiniboia, East—Est	20,482	1,253	835	2,088	13	20	33
48	Assiniboia, West—Ouest	9,890	633	368	1,001	7	13	20
49	Saskatchewan	11,150	362	173	535	11	13	24
	Unorganized Territories	32,168	19	11	30			

TABLEAU XIII.—Degré d'Instruction.

Cannot read nor write.			Total of Group.	60 and over. 60 et plus.									Total of Group.	Nombre.
Ne pouvant ni lire ni écrire.				Can read and write.			Can only read.			Cannot read nor write.				
M.	F.	Total.		Pouvant lire et écrire.			Pouvant lire seulement.			Ne pouvant ni lire ni écrire.				
H.	F.	Total.	M.	F.	Total.	M.	F.	Total.	M.	F.	Total.	Total du groupe.		
1,326	917	2,243	5,728	448	357	805	77	221	298	904	663	1,567	2,670	1
996	856	1,852	3,516	314	169	483	42	86	128	490	470	960	1,571	2
1,934	1,746	3,680	12,289	849	782	1,631	62	221	283	984	1,059	2,043	3,957	3
230	195	425	2,354	486	449	935	22	52	74	142	178	320	1,329	4
272	252	524	1,692	141	102	243	26	67	93	336	282	618	954	5
354	291	645	2,157	161	160	321	16	44	60	277	241	518	899	6
835	714	1,549	3,140	290	176	466	26	84	110	615	550	1,165	1,651	7
670	444	1,114	2,882	193	182	375	59	194	253	616	454	1,070	1,698	8
341	292	633	1,659	127	98	225	30	60	90	296	318	614	929	9
511	396	906	2,147	162	192	354	20	67	87	524	435	959	1,400	10
305	226	531	1,515	89	90	179	21	86	107	297	197	494	780	11
611	474	1,085	3,947	350	325	675	82	213	295	598	452	960	1,930	12
415	248	663	1,876	153	169	321	29	106	135	376	263	639	1,095	13
628	396	1,024	3,106	275	237	512	66	197	263	458	280	738	1,513	14
603	442	1,045	2,527	175	115	272	23	108	131	459	380	839	1,242	15
681	495	1,176	3,076	377	225	602	57	106	163	391	294	685	1,450	16
222	253	475	3,057	616	565	1,181	22	47	69	254	190	444	1,694	17
333	270	603	1,799	148	143	291	96	111	207	278	238	516	1,014	18
463	372	835	2,271	195	162	357	38	99	137	426	391	817	1,311	19
302	170	472	1,878	237	262	499	46	104	150	265	188	453	1,102	20
2,428	3,292	5,720	30,292	2,823	3,182	6,005	243	549	792	1,534	2,090	3,624	10,421	21
310	241	551	1,437	117	100	217	18	59	77	303	268	571	865	22
857	538	1,395	4,092	298	261	559	63	220	283	624	512	1,136	1,978	23
1,946	1,672	3,618	8,226	766	723	1,489	93	202	296	1,015	584	1,599	3,383	24
537	362	899	2,913	428	285	713	70	94	164	306	272	578	1,445	25
752	513	1,265	3,671	275	256	531	79	230	309	627	369	996	1,836	26
1,177	1,297	2,474	10,462	1,159	1,219	2,378	148	475	623	964	1,018	1,982	4,983	27
457	395	852	3,040	393	331	724	69	194	263	421	277	698	1,685	28
756	619	1,375	3,054	174	147	321	30	102	132	541	492	1,033	1,486	29
833	520	1,353	4,405	572	450	1,022	60	121	181	451	319	780	1,983	30
1,194	833	2,027	4,063	188	120	308	64	134	198	796	606	1,402	1,908	31
403	314	717	2,365	222	178	400	31	114	145	467	403	870	1,415	32
631	449	1,079	3,263	210	197	407	42	147	189	553	495	1,048	1,644	33
222	234	456	1,841	247	176	423	13	49	62	236	239	475	960	34
491	284	775	1,720	93	94	187	27	73	100	254	206	460	747	35
601	487	1,088	3,267	419	325	744	28	84	112	504	373	877	1,733	36
322	256	578	2,390	325	261	586	25	50	75	158	139	297	958	37
264	208	472	1,356	100	120	226	17	57	74	284	249	533	833	38
275	219	494	3,108	619	576	1,195	31	35	66	173	139	314	1,575	39
807	512	1,319	3,241	205	170	375	74	165	239	580	440	1,020	1,634	40
837	663	1,500	3,946	202	175	377	41	131	172	658	549	1,207	1,756	41
273	244	517	1,490	129	118	247	14	61	75	167	169	336	658	42
345	254	599	1,539	113	108	221	19	50	69	284	222	506	796	43
341	260	601	1,878	148	146	294	26	94	120	332	286	618	1,032	44
569	398	967	2,139	178	135	313	18	98	116	449	384	833	1,262	45
389	412	801	6,380	686	383	1,071	14	27	41	118	146	264	1,376	46
127	123	250	2,128	192	99	291	1	7	8	35	42	77	376	47
78	87	165	2,286	318	193	511	5	16	21	29	38	67	599	47
50	54	104	1,125	117	72	189	1	2	3	12	13	25	217	48
134	148	282	841	59	21	80	7	2	9	42	53	95	184	49
87	109	196	226	3	1	4	43	40	83	87	

TABLE XIII.—Educational Status.

Number.	DISTRICTS.	Popula- tion.	Ages not given. — Ages non donnés.									Total of Group. — Total du groupe.
			Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.			
			M.	F.	Total	M.	F.	Total	M.	F.	Total	
			$\frac{M.}{H.}$	$\frac{F.}{F.}$		$\frac{M.}{H.}$	$\frac{F.}{F.}$		$\frac{M.}{H.}$	$\frac{F.}{F.}$		
1	Drummond and Arthabaska.	43,023	3	1	4				11	10	21	25
2	Gaspé	26,875	1	1	2				4	1	5	7
3	Hochelaga	80,998	19	18	37		1	1	94	50	144	182
4	Huntingdon	14,385	3	1	4		1	1	12	9	21	26
5	Iberville	11,893	2	2	4		1	1	2	1	3	8
6	Jacques-Cartier	13,832		1	1				6	3	9	10
7	Joliette	22,921	4	5	9	4		4	7	5	12	25
8	Kamouraska	20,454	2	3	5		2	2	8	3	11	18
9	Laprairie	10,900	3	3	6				5	1	6	12
10	L'Assomption	13,674	1	1	2				2	1	3	5
11	Laval	9,436							4	2	6	6
12	Lévis	25,915		2	2		1	1	2	1	3	6
13	L'Islet	13,823	1	1	2				4	3	7	9
14	Lotbinière	26,688	2	10	12				7	5	12	24
15	Maskinongé	17,829	8	2	10				4	4	8	13
16	Mégantic	22,233	1	2	3	1	1	2	3	2	5	10
17	Missisquoi	18,549	4		4				2	2	4	8
18	Montcalm	12,131		1	1				6	1	7	8
19	Montmagny	14,726		2	2				2	2	4	6
20	Montmorency	12,309	1		1	1		1				2
21	Montreal	182,695	53	39	92	1		1	93	80	173	266
22	Napierville	10,101							25	16	41	41
23	Nicolet	28,735	2	4	6		1	1	5	5	10	17
24	Ottawa, County—Comté	63,560	5	5	10		1	1	24	14	38	49
25	Pontiac	22,084	4	2	6		1	1	3	2	5	12
26	Portneuf	25,813		3	3	1		1	5	1	6	10
27	Quebec, City—Cité	63,090	17	22	39	1	6	7	15	13	28	74
28	Quebec, County—Comté	19,503	3	3	6		1	1	5		5	12
29	Richelieu	21,354	4	4	8				7	4	11	19
30	Richmond and Wolfe	31,347	2	3	5				4	9	13	18
31	Rimouski	33,430	7	4	11				7	8	15	26
32	Rouville	16,012	3	3	6				7	3	10	16
33	St. Hyacinthe	21,433	1	8	9				14	14	28	37
34	St. Jean	12,282	5	4	9				10	10	20	29
35	St. Maurice	12,267		1	1		1	1	6	2	8	10
36	Shefford	23,263	1	6	7	1		1	11	14	25	33
37	Sherbrooke	16,088	7	3	10				1	5	6	16
38	Soulanges	9,608	1	1	2				1	1	2	3
39	Stanstead	18,067	4	8	12				14	6	20	32
40	Temiscouata	25,698	3	2	5				1	4	5	10
41	Terrebonne	23,128	4		4				5	3	8	12
42	Trois-Rivières	8,834		1	1				1	4	5	6
43	Vaudreuil	10,792	1	3	4				4	4	8	12
44	Verchères	12,257	1	1	2				1	2	3	5
45	Yamaska	16,058	1	3	4				9	11	20	24
	The Territories	66,799	27	9	36	1		1	28	17	45	82
46	Alberta	25,277	8	6	14				9	4	13	27
47	Assiniboia, East—Est	20,482	13	2	15	1		1	13	8	21	37
48	Assiniboia, West—Ouest	9,890	1	1	2							2
49	Saskatchewan	11,150	5		5				6	5	11	16
	Unorganized Terri- tories	32,168	4	1	5				317	310	627	632

TABLEAU XIII.—Degré d'Instruction.

TOTAL.

Can read and write. — Pouvant lire et écrire.			Can only read. — Pouvant lire seulement.			Cannot read nor write. — Ne pouvant ni lire ni écrire.			Nombre.
M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	
9,972	11,361	21,333	1,479	1,464	2,943	11,039	8,608	19,647	
5,043	5,196	10,239	928	1,087	2,015	7,974	6,647	14,621	2
22,376	23,477	45,853	1,328	1,860	3,188	16,319	15,638	31,957	3
4,656	4,702	9,358	256	300	556	2,357	2,114	4,471	4
3,311	3,314	6,625	350	436	786	2,383	2,009	4,482	5
4,101	4,308	8,409	269	314	583	2,489	2,361	4,840	6
4,890	5,409	10,299	454	552	1,006	6,244	5,372	11,616	7
3,847	5,187	9,034	1,233	1,175	2,408	5,004	3,918	9,012	8
2,722	2,884	5,606	246	275	521	2,510	2,263	4,773	9
3,363	3,973	7,336	214	286	500	3,121	2,717	5,838	10
2,317	2,559	4,876	396	398	794	2,053	1,773	3,826	11
6,773	7,766	14,539	942	1,110	2,052	5,029	4,375	9,404	12
2,772	3,450	6,222	520	494	1,014	3,641	2,946	6,587	13
5,012	6,012	11,024	727	713	1,440	4,646	3,578	8,224	14
3,948	4,312	8,260	616	713	1,329	4,562	3,678	8,240	15
5,000	5,646	10,706	814	690	1,504	5,588	4,436	10,023	16
6,147	6,144	12,291	302	350	652	2,993	2,613	5,606	17
2,808	3,379	6,187	452	467	919	2,875	2,150	5,025	18
3,173	3,672	6,845	439	472	911	3,733	3,237	6,970	19
3,224	3,819	7,043	411	432	843	2,503	1,920	4,423	20
58,929	65,046	123,975	2,220	3,664	5,884	25,036	27,800	52,836	21
2,382	2,831	5,213	267	331	598	2,384	1,906	4,290	22
6,443	7,637	14,080	1,048	1,037	2,085	6,973	5,597	12,570	23
14,039	14,217	28,316	1,730	1,919	3,649	16,558	13,974	30,532	24
5,603	5,459	11,062	616	650	1,266	5,189	4,337	9,526	25
5,358	6,752	12,110	911	1,113	2,024	6,112	4,967	11,079	26
17,661	20,968	38,529	1,384	2,605	3,989	10,150	10,422	20,572	27
4,944	5,907	10,851	595	838	1,433	3,796	3,423	7,219	28
4,726	5,265	9,991	627	861	1,488	5,294	4,581	9,875	29
3,192	8,465	16,657	962	904	1,866	7,194	5,630	12,824	30
5,460	7,223	12,683	1,467	1,404	2,871	10,044	7,832	17,876	31
4,565	4,799	9,364	411	509	920	3,048	2,680	5,728	32
5,437	6,458	11,895	581	738	1,319	4,327	3,892	8,219	33
3,666	3,812	7,478	212	280	492	2,199	2,113	4,312	34
2,226	2,850	5,085	372	428	800	3,515	2,742	6,257	35
6,188	6,481	12,669	490	524	1,014	5,144	4,436	9,580	36
4,861	4,769	9,630	286	349	635	3,051	2,772	5,823	37
2,505	2,648	5,153	203	271	474	2,179	1,802	3,981	38
5,936	5,977	11,913	457	414	871	2,846	2,437	5,283	39
4,995	6,320	11,315	1,396	1,269	2,665	6,513	5,205	11,718	40
4,915	5,502	10,417	675	870	1,545	6,130	5,036	11,166	41
2,136	2,646	4,782	180	308	488	1,855	1,709	3,564	42
2,566	2,763	5,329	222	245	467	2,818	2,178	4,996	43
3,116	3,468	6,584	416	508	924	2,576	2,173	4,749	44
3,314	4,090	7,404	511	541	1,052	4,354	3,248	7,602	45
22,072	13,237	35,300	499	469	968	7,800	7,617	15,417	
8,350	4,275	12,625	155	127	282	2,542	2,326	4,868	46
7,521	5,283	12,774	164	171	335	2,296	2,352	4,648	47
4,064	2,497	6,471	71	66	137	1,214	1,141	2,355	48
2,137	1,402	3,539	109	105	214	1,748	1,798	3,546	49
78	59	137	3	1	4	931	969	1,900	

TABLE XIV.

NATIVE OF PARENTS BORN IN CANADA OR IN FOREIGN COUNTRIES.

TABLEAU XIV.

NATIFS DE PARENTS NÉS AU CANADA OU À L'ÉTRANGER.

TABLE XIV.—Native of Parents Born in Canada or in Foreign Countries.

Number.	DISTRICTS.	Popu- lation.	Native. Native Father.			Native. Foreign Father.			Foreign Born.		
			<i>Parent Natif.</i> Père né au pays.			Natif. Père né à l'étranger.			Né à l'étranger.		
			M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.	M. — H.	F. — F.	Total.
	CANADA	4,833,239	1540495	1523798	3064293	562897	558687	1121584	357079	290283	647362
	British Columbia	98,173	20,671	16,912	37,583	11,480	7,788	19,268	30,852	10,470	41,322
1	Cariboo.....	5,519	1,738	1,591	3,329	370	206	576	1,497	117	1,614
2	New Westminster.....	42,226	10,209	8,100	18,303	5,109	2,916	8,025	11,922	3,076	15,898
3	Vancouver.....	18,229	3,440	3,144	6,584	1,897	1,580	3,477	5,866	2,302	8,168
4	Victoria.....	18,538	1,673	1,126	2,799	2,634	2,304	4,938	7,417	3,384	10,801
5	Yale.....	13,661	3,617	2,951	6,568	1,470	782	2,252	4,150	691	4,841
	Manitoba	152,506	32,651	28,718	61,369	25,464	21,184	46,648	26,227	18,262	44,489
6	Lisgar.....	22,103	6,166	5,839	12,005	2,595	2,253	4,848	3,201	2,049	5,250
7	Marquette.....	36,069	7,952	6,835	14,787	6,864	5,222	12,086	5,837	3,359	9,196
8	Provencher.....	15,469	4,994	4,437	9,431	1,544	1,485	3,029	1,684	1,325	3,009
9	Selkirk.....	53,226	10,042	8,282	18,324	10,370	8,424	18,794	9,687	6,421	15,108
10	Winnipeg.....	25,639	3,497	3,325	6,822	4,091	3,800	7,891	5,818	5,108	10,926
	New Brunswick	321,263	122,748	118,759	241,507	29,205	28,447	57,652	11,791	10,318	22,109
11	Albert.....	10,971	4,983	4,896	9,379	635	562	1,197	211	184	395
12	Carlton.....	22,529	8,302	7,902	16,204	2,356	2,168	4,524	974	827	1,801
13	Charlotte.....	23,752	8,136	7,758	15,894	2,820	2,719	5,539	1,228	1,091	2,319
14	Gloucester.....	24,897	11,579	11,243	22,822	837	819	1,656	218	201	419
15	Kent.....	23,845	10,922	10,346	21,268	1,076	1,024	2,100	265	212	477
16	King's.....	23,087	8,425	8,378	16,803	2,482	2,213	4,695	869	720	1,589
17	Northumberland.....	25,713	9,985	9,327	19,312	2,670	2,618	5,288	639	474	1,113
18	Queen's.....	12,152	4,701	4,374	9,075	1,280	1,110	2,390	367	320	687
19	Restigouche.....	8,308	3,133	3,075	6,208	818	786	1,604	301	195	496
20	St. John, City—Cité.....	24,184	5,941	6,930	12,871	3,531	4,330	7,861	1,703	1,749	3,452
21	St. John, County—Comté.....	25,390	7,034	7,181	14,215	3,957	3,980	7,937	1,707	1,531	3,238
22	Sunbury.....	5,762	2,341	2,062	4,403	531	469	1,000	212	147	359
23	Victoria.....	18,217	7,653	6,713	14,366	1,632	949	1,981	941	929	1,870
24	Westmoreland.....	41,477	18,375	17,882	36,257	2,013	1,719	3,732	823	665	1,488
25	York.....	30,979	11,233	11,192	22,425	3,167	2,981	6,148	1,333	1,073	2,406
	Nova Scotia	450,396	181,991	179,862	361,853	30,858	31,179	62,037	14,244	12,262	26,506
26	Annapolis.....	19,350	8,863	8,772	17,634	623	525	1,148	307	261	568
27	Antigonish.....	16,114	6,468	6,639	13,107	1,229	1,314	2,543	263	201	464
28	Cape Breton.....	34,214	11,322	10,944	22,266	4,566	4,651	9,217	1,351	1,410	2,761
29	Colchester.....	27,160	11,277	11,014	22,291	1,729	1,532	3,261	880	708	1,588
30	Cumberland.....	34,529	14,34	13,498	27,832	2,128	1,936	4,064	1,537	1,096	2,633
31	Digby.....	19,897	9,622	9,230	18,858	396	331	727	178	134	312
32	GuySBorough.....	17,195	7,667	7,405	15,072	921	753	1,674	248	201	449
33	Halifax, City—Cité.....	35,495	9,263	11,200	20,463	4,723	5,570	10,293	4,216	3,523	7,739
34	Halifax, County—Comté.....	32,863	14,641	13,689	28,330	1,636	1,586	3,222	672	639	1,311
35	Hants.....	22,052	9,889	9,727	19,616	870	709	1,639	429	368	797
36	Inverness.....	25,779	9,524	9,175	18,699	2,855	3,029	5,884	575	621	1,196
37	King's.....	22,489	9,982	9,877	19,859	872	782	1,654	498	478	976
38	Lunenburg.....	31,075	15,461	14,761	30,222	280	226	512	197	144	341
39	Pictou.....	34,541	12,332	12,281	24,613	3,794	3,842	7,546	1,280	1,102	2,382
40	Queen's.....	10,610	4,835	4,774	9,609	333	328	661	202	138	340
41	Richmond.....	14,399	5,895	5,873	11,768	1,081	1,032	2,113	276	242	518
42	Shelburne.....	14,936	7,073	6,938	14,011	406	345	751	94	100	194
43	Victoria.....	12,432	3,497	3,541	7,038	1,982	2,120	4,102	678	614	1,292
44	Yarmouth.....	22,216	10,047	10,518	20,565	518	488	1,006	363	282	645

TABLEAU XIV.—Natifs de Parents nés au Canada ou à l'étranger.

Nombre.	DISTRICTS.	Popula- tion.	Can Born								
			Natiya. Native Father.			Natiya. Foreign Father.			Foreign Born.		
			Natif. Père né au pays.			Natif. Père né à l'étranger.			Né à l'étranger.		
M. H.	F. F.	Total.	M. H.	F. F.	Total.	M. H.	F. F.	Total.			
	Ontario	2,114,321	460,506	456,767	917,273	303,055	308,374	791,429	215,926	189,693	405,619
1	Addington.....	24,151	7,774	7,559	15,333	3,338	2,906	6,334	1,365	1,119	2,484
2	Algoma.....	41,856	12,061	10,434	22,545	6,374	5,246	11,620	4,936	2,755	7,691
3	Bothwell.....	25,598	6,734	6,145	12,879	4,669	4,164	8,833	2,180	1,701	3,881
4	Brant, North—Nord.....	16,993	3,985	3,905	7,890	3,025	3,072	6,097	1,645	1,361	3,006
5	Brant, South—Sud.....	23,359	5,038	5,054	10,092	3,193	4,510	8,443	2,485	2,339	4,824
6	Brockville.....	15,853	3,877	3,901	7,778	2,165	2,660	4,825	1,632	1,558	3,250
7	Bruce, East—Est.....	21,355	3,825	3,611	7,436	5,122	5,073	10,195	2,028	1,696	3,724
8	Bruce, North—Nord.....	22,530	4,610	4,691	9,301	4,985	4,538	9,523	2,049	1,657	3,706
9	Bruce, West—Ouest.....	20,718	3,190	3,110	6,300	5,270	5,221	10,491	2,107	1,820	3,927
10	Cardwell.....	15,382	3,293	3,122	6,385	3,474	3,166	6,640	1,382	1,002	2,384
11	Carleton.....	21,746	5,457	5,504	10,961	3,926	3,531	7,457	1,761	1,567	3,328
12	Cornwall and Stormont.....	27,156	9,620	9,778	19,398	2,384	2,406	4,790	1,617	1,667	3,284
13	Dundas.....	20,132	6,754	6,961	13,715	2,360	2,324	4,684	923	810	1,733
14	Durham, East—Est.....	17,053	3,200	3,157	6,357	3,931	3,725	7,256	1,770	1,670	3,440
15	Durham, West—Ouest.....	15,374	2,503	2,537	5,040	3,356	3,451	6,807	1,804	1,723	3,527
16	Elgin, East—Est.....	26,724	6,260	6,312	12,572	4,571	4,723	9,294	2,610	2,248	4,858
17	Elgin, West—Ouest.....	23,925	5,036	5,128	10,163	4,879	4,733	9,612	2,394	1,756	4,150
18	Essex, North—Nord.....	31,523	9,032	8,592	17,624	4,015	3,884	7,899	3,200	2,800	6,000
19	Essex, South—Sud.....	24,422	7,377	7,325	14,702	3,244	2,843	6,087	1,786	1,447	3,233
20	Frontenac.....	13,055	2,802	2,838	5,700	2,691	2,405	5,096	1,586	1,063	2,649
21	Glengarry.....	22,447	8,125	8,312	16,437	2,083	2,289	4,372	864	774	1,638
22	Grenville, South—Sud.....	12,929	3,438	3,415	6,853	2,079	2,197	4,276	923	871	1,800
23	Grey, East—Est.....	26,225	5,111	4,843	9,954	6,116	5,835	11,951	2,410	1,910	4,320
24	Grey, North—Nord.....	26,341	4,235	4,078	8,313	6,406	6,354	12,760	2,891	2,377	5,268
25	Grey, South—Sud.....	23,672	2,930	2,975	5,905	6,454	6,177	12,631	2,727	2,409	5,136
26	Haldimand.....	16,307	4,131	3,945	8,076	2,954	2,911	5,865	1,310	1,056	2,366
27	Halton.....	21,982	4,352	4,298	8,650	4,373	4,474	8,822	2,460	2,020	4,480
28	Hamilton, City—Cité.....	47,245	5,434	5,610	11,044	9,547	11,058	20,605	7,745	7,851	15,596
29	Hastings, East—Est.....	18,050	5,387	5,146	10,533	2,545	2,517	5,062	1,391	1,064	2,455
30	Hastings, North—Nord.....	22,213	6,559	6,040	12,599	3,677	3,312	6,989	1,439	1,186	2,625
31	Hastings, West—Ouest.....	18,964	4,756	5,131	9,887	2,771	3,044	5,815	1,797	1,465	3,262
32	Huron, East—Est.....	18,968	3,074	3,018	6,092	4,547	4,788	9,335	1,937	1,604	3,541
33	Huron, South—Sud.....	19,184	2,760	2,829	5,589	4,657	4,853	9,510	2,176	1,989	4,085
34	Huron, West—Ouest.....	20,021	3,070	3,186	6,256	4,837	5,075	9,912	2,066	1,787	3,853
35	Kent.....	31,434	7,653	7,358	15,011	5,510	5,406	10,916	2,976	2,531	5,507
36	Kingston, City—Cité.....	19,263	3,225	3,648	6,873	3,509	4,161	7,670	2,327	2,338	4,720
37	Lambton, East—Est.....	24,269	5,193	4,982	10,075	5,088	5,047	10,135	2,259	1,800	4,059
38	Lambton, West—Ouest.....	23,446	4,361	4,406	8,767	4,839	4,870	9,713	2,664	2,302	4,966
39	Lanark, North—Nord.....	19,260	4,663	4,714	9,377	3,454	3,697	7,151	1,472	1,260	2,732
40	Lanark, South—Sud.....	19,862	5,165	5,293	10,458	3,381	3,459	6,840	1,302	1,262	2,564
41	Leeds & Grenville, N.—N.....	13,521	3,422	3,555	6,977	2,350	2,415	4,765	910	869	1,779
42	Leeds, South—Sud.....	22,449	6,281	6,327	12,608	3,595	3,527	7,122	1,452	1,267	2,719
43	Lennox.....	14,900	4,793	4,660	9,453	1,818	1,800	3,618	1,002	827	1,829
44	Lincoln and Niagara.....	21,806	4,599	4,933	9,532	3,543	3,827	7,370	2,404	2,500	4,904
45	London, City—Cité.....	22,281	2,580	2,720	5,300	4,656	5,520	10,176	3,324	3,481	6,805
46	Middlesex, East—Est.....	25,569	4,284	4,043	8,327	5,707	5,755	11,462	3,051	2,729	5,780
47	Middlesex, North—Nord.....	19,090	3,047	3,197	6,244	4,636	4,634	9,330	1,896	1,620	3,516
48	Middlesex, South—Sud.....	18,806	3,794	4,037	7,831	3,638	3,304	6,942	2,041	1,992	4,033
49	Middlesex, West—Ouest.....	17,288	3,624	3,680	7,304	3,538	3,446	6,984	1,633	1,347	3,000
50	Monck.....	15,315	5,078	5,032	10,110	1,938	1,740	3,678	835	672	1,527
51	Muskoka & Parry Sound.....	26,515	5,973	5,333	11,306	5,132	4,318	9,450	3,315	2,444	5,757
52	Nipissing.....	13,020	5,120	4,229	9,349	1,236	1,110	2,346	839	486	1,325
53	Norfolk, North—Nord.....	19,400	5,559	5,342	10,901	3,001	3,056	6,057	1,358	1,084	2,442
54	Norfolk, South—Sud.....	17,730	5,058	4,931	9,989	2,717	2,739	5,456	1,179	1,156	2,335
55	Northumberland, East—E.....	21,995	6,237	6,228	12,465	3,468	3,412	6,880	1,387	1,263	2,650
56	Northumberland, W.—O.....	14,947	2,763	2,717	5,480	3,102	3,293	6,395	1,561	1,511	3,072

TABLE XIV.—Native of Parents born in Canada or in Foreign Countries.

Number.	DISTRICTS.	Popula- tion.	Native. Native Father.			Native. Foreign Father.			Foreign Born.		
			Natif. Père né au pays.			Natif. Né de père étranger.			Né à l'étranger.		
			M. H.	F. F.	Total.	M. H.	F. F.	Total.	M. H.	F. F.	Total.
1	Ontario, North—Nord	21,385	4,253	4,048	8,301	4,636	4,405	9,041	2,287	1,756	4,043
2	Ontario, South—Sud	18,371	3,521	3,425	6,946	3,578	3,722	7,300	2,175	1,950	4,125
3	Ontario, West—Ouest	18,792	4,361	4,381	8,742	3,541	3,556	7,097	1,622	1,331	2,953
4	Ottawa, City—Cité	37,269	9,736	10,492	20,228	4,730	5,880	10,610	3,136	3,295	6,431
5	Oxford, North—Nord	26,131	4,728	4,835	9,563	5,648	5,761	11,409	2,818	2,341	5,159
6	Oxford, South—Sud	22,421	5,869	5,552	10,941	3,857	3,827	7,684	2,015	1,781	3,796
7	Peel	15,466	2,853	2,976	5,829	2,322	3,218	6,540	1,644	1,453	3,097
8	Perth, North—Nord	26,907	3,794	4,172	7,966	6,560	6,507	13,067	3,132	2,742	5,874
9	Perth, South—Sud	19,400	3,092	3,101	6,193	4,462	4,672	9,234	2,123	1,850	3,973
10	Peterborough, East—Est	21,919	5,430	5,039	10,469	4,249	4,031	8,280	1,736	1,434	3,170
11	Peterborough, West—O.	15,808	3,223	3,229	6,452	3,087	3,337	6,424	1,488	1,444	2,932
12	Prescott	24,173	10,543	9,867	20,410	1,368	1,453	2,821	491	451	942
13	Prince Edward	18,889	6,425	6,715	13,140	1,996	2,015	4,011	877	861	1,738
14	Peterborough, North—Nord	23,005	5,471	5,260	10,731	4,056	4,050	8,106	2,240	1,928	4,168
15	Renfrew, South—Sud	23,971	5,191	4,998	10,189	4,764	4,733	9,497	2,235	2,060	4,295
16	Russell	31,643	11,303	10,585	21,888	3,379	3,244	6,623	1,750	1,382	3,132
17	Simcoe, East—Est	35,801	8,578	8,510	17,088	6,646	6,394	13,040	3,221	2,452	5,673
18	Simcoe, North—Nord	28,203	5,233	5,581	10,814	6,323	5,966	12,289	2,756	2,344	5,100
19	Simcoe, South—Sud	20,824	4,300	4,258	8,558	4,559	4,316	8,875	1,867	1,524	3,391
20	Toronto, City—Cité	144,023	15,679	16,855	32,534	28,084	32,544	60,628	25,758	25,103	50,861
21	Victoria, North—Nord	16,849	3,535	3,254	6,789	3,800	3,532	7,341	1,545	1,174	2,719
22	Victoria, South—Sud	20,436	4,280	4,136	8,416	4,423	4,395	8,818	1,734	1,457	3,221
23	Waterloo, North—Nord	25,325	4,919	5,094	10,013	5,168	5,277	10,445	2,581	2,286	4,867
24	Waterloo, South—Sud	25,139	4,730	4,945	9,675	5,083	5,415	10,498	2,529	2,437	4,966
25	Welland	25,132	5,833	5,988	11,821	3,968	4,146	8,114	2,675	2,622	5,197
26	Wellington, Centre	23,387	4,249	4,214	8,463	5,416	5,323	10,739	2,313	1,973	4,185
27	Wellington, North—Nord	24,956	4,192	3,964	8,156	6,212	6,087	12,299	2,508	1,892	4,501
28	Wellington, South—Sud	24,373	4,021	4,198	8,219	5,362	5,834	11,196	2,580	2,378	4,958
29	Wentworth, North—Nord	14,501	3,047	3,067	6,114	2,800	2,813	5,613	1,509	1,355	2,864
30	Wentworth, South—Sud	16,770	3,946	4,287	8,233	2,941	2,505	5,446	1,634	1,457	3,091
31	York, East—Est	35,148	5,124	5,266	10,390	6,794	7,327	14,121	5,550	5,087	10,637
32	York, North—Nord	20,284	5,104	4,679	9,783	3,623	3,756	7,379	1,682	1,440	3,122
33	York, West—Ouest	41,857	6,159	5,991	12,150	8,232	8,238	16,470	7,032	6,205	13,237
Prince Edward Isl'd		109,078	39,367	38,745	78,112	12,248	12,292	24,540	3,266	3,160	6,426
34	King's	26,633	9,314	8,913	18,227	3,340	3,251	6,591	944	871	1,815
35	Prince	36,470	14,853	14,730	29,583	2,855	2,799	5,654	670	563	1,233
36	Queen's	45,975	15,200	15,102	30,302	6,053	6,242	12,295	1,652	1,726	3,378
Quebec		1,488,535	648,479	650,836	1,299,315	52,931	54,268	107,199	42,731	39,290	82,021
37	Argenteuil	15,158	5,415	5,158	10,573	1,679	1,706	3,385	662	538	1,200
38	Bagot	21,695	10,092	10,486	21,178	57	63	120	203	194	397
39	Beauce	37,222	18,616	17,651	36,267	267	233	500	244	211	455
40	Beauharnois	16,662	7,801	7,921	15,722	249	279	528	212	200	412
41	Bellechasse	18,368	9,187	9,102	18,289	15	14	29	27	23	50
42	Berthier	19,836	9,784	9,797	19,581	35	38	73	92	90	182
43	Bonaventure	20,835	9,643	9,436	19,079	714	694	1,408	199	149	348
44	Brome	14,799	5,056	5,032	10,108	1,540	1,074	2,614	1,070	917	1,987
45	Chambly	11,764	5,200	5,369	10,569	288	291	579	249	307	556
46	Champlain	29,267	14,684	14,200	28,884	74	57	131	157	95	252
47	Charlevoix	19,698	9,566	9,418	18,974	19	25	44	12	8	20
48	Châteauguay	13,864	5,844	5,643	11,487	841	875	1,716	357	304	661
49	Chicotmiand Saguenay	38,281	19,427	17,909	37,336	274	205	479	262	204	466
50	Compton	22,779	7,584	6,728	14,312	2,573	2,332	4,905	1,882	1,660	3,542
51	Deux-Montagnes	15,027	7,363	7,190	14,553	154	128	282	135	57	192
52	Dorchester	19,017	9,244	8,846	18,090	366	332	698	119	110	229

TABLEAU XIV.—Natifs des parents nés au Canada ou à l'étranger.

Nombre.	DISTRICTS.	Popula- tion.	Native. Native Father.			Native. Foreign Father.			Foreign Born.		
			Natif. Père né au pays.			Natif. Né de père étranger.			Né à l'étranger.		
			M. H.	F. F.	Total.	M. H.	F. F.	Total.	M. H.	F. F.	Total.
1	Drummond & Arthabaska.	43,923	20,853	19,895	40,748	793	788	1,581	844	750	1,594
2	Gaspé	26,875	12,740	12,035	24,775	931	773	1,704	274	122	396
3	Hochelaga.	80,908	32,567	33,886	66,453	3,338	3,372	6,710	4,118	3,717	7,835
4	Huntingdon.	14,385	4,496	4,522	9,018	1,807	1,725	3,532	966	869	1,835
5	Iberville.	11,893	5,708	5,520	11,228	140	133	273	196	196	392
6	Jacques-Cartier.	13,832	6,091	6,316	12,407	278	325	603	490	322	822
7	Joliette.	22,921	11,349	11,120	22,469	142	130	272	97	83	180
8	Kanouraska.	20,454	10,099	10,185	20,284	60	74	134	15	21	36
9	Laprairie.	10,900	5,329	5,270	10,599	66	100	166	83	52	135
10	L'Assomption.	13,674	6,563	6,864	13,427	55	55	111	79	57	136
11	Laval.	9,436	4,523	4,650	9,173	34	46	80	149	34	183
12	Lévis.	25,995	12,217	12,705	24,922	358	382	740	169	164	333
13	L'Islet.	13,823	6,897	6,855	13,752	5	5	10	31	30	61
14	Lotbinière.	20,688	9,947	9,898	19,845	312	267	579	126	138	264
15	Maskinongé.	17,829	8,989	8,560	17,549	30	22	52	107	121	228
16	Mégantic.	22,233	9,741	9,219	18,960	1,179	1,068	2,247	542	484	1,026
17	Missisquoi.	18,549	7,275	7,011	14,286	1,141	1,130	2,271	1,026	966	1,992
18	Montcalm.	12,131	5,857	5,716	11,573	188	177	365	90	103	193
19	Montmagny.	14,726	7,394	7,384	14,688	7	7	14	11	13	24
20	Montuorency.	12,369	6,050	6,091	12,141	45	58	103	43	22	65
21	Montreal.	182,035	56,008	62,934	117,942	15,135	17,775	32,910	16,043	15,800	31,843
22	Napierville.	10,101	4,842	4,885	9,727	86	85	171	105	98	203
23	Nicolet.	28,735	14,282	14,070	28,352	89	86	175	94	114	208
24	Ottawa, County—Comté.	63,560	26,970	25,329	52,299	4,033	3,809	7,842	1,916	1,503	3,419
25	Pontiac.	22,084	7,349	6,788	14,137	3,055	2,840	5,895	1,119	933	2,052
26	Portneuf.	25,813	12,536	12,452	24,988	290	261	551	155	119	274
27	Quebec, City—Cité.	63,090	25,526	29,628	55,154	2,275	2,836	5,111	1,295	1,599	2,825
28	Quebec, County—Comté.	19,503	8,794	9,464	18,168	430	482	912	201	222	423
29	Richelieu.	21,354	10,336	10,413	20,749	184	173	357	127	121	248
30	Richmond and Wolfe.	31,347	13,224	12,198	25,422	1,724	1,682	3,406	1,400	1,119	2,519
31	Rimouski.	33,450	16,767	16,276	33,043	121	124	245	83	59	142
32	Rouville.	16,012	7,037	7,639	15,336	92	82	174	235	267	502
33	St. Hyacinthe.	21,433	9,984	10,681	20,665	185	83	268	277	223	500
34	St. Jean.	12,282	5,391	5,550	10,941	360	375	735	326	280	606
35	St. Maurice.	12,267	6,086	6,028	12,114	17	22	39	73	41	114
36	Shefford.	23,263	10,043	9,832	19,875	1,067	983	2,050	712	626	1,338
37	Sherbrooke.	16,088	5,466	5,442	10,908	1,476	1,389	2,865	1,252	1,063	2,315
38	Soulanges.	9,608	4,709	4,542	9,251	114	126	240	64	53	117
39	Stamsted.	18,067	6,520	6,216	12,736	1,471	1,378	2,849	1,248	1,234	2,482
40	Témiscouata.	25,638	12,638	12,619	25,317	82	62	144	124	113	237
41	Terrebonne.	23,128	11,233	10,965	22,198	260	254	514	227	183	416
42	Trois-Rivières.	8,834	3,997	4,493	8,490	68	103	171	106	67	173
43	Vaudreuil.	10,792	5,293	4,911	10,204	193	196	391	118	79	197
44	Verchères.	12,257	6,069	6,119	12,188	7	6	13	32	24	56
45	Yamaska.	16,058	8,058	7,754	15,812	60	53	113	61	72	133
	The Territories	66,790	17,965	17,203	35,168	7,649	5,150	12,799	12,012	6,820	18,832
46	Alberta.	25,277	7,500	7,155	14,715	2,535	1,467	4,002	4,554	2,006	6,560
47	Assiniboia, East—Est.	20,482	3,919	3,819	7,738	2,827	2,205	5,032	4,651	3,061	7,712
48	Assiniboia, West—Ouest.	9,890	1,946	1,655	3,601	1,570	943	2,513	2,271	1,505	3,776
49	Saskatchewan.	11,150	4,540	4,574	9,114	717	535	1,252	536	248	784
	Unorganized Terri- tories	32,168	16,122	15,996	32,118	7	5	12	30	8	38

TABLE XV.

Statement of Number of Churches, of Benevolent,
Educational (superior) and Penal
Establishments.

TABLEAU XV.

Etat des Etablissements du Culte, de Bienfaisance,
d'Education supérieure et de Répression.

TABLE XV.—Statement of Number of Churches, of Benevolent, Educational (superior) and Penal Establishments.

Number.	DISTRICTS.	Number of Churches.—Nombre d'Églises.										
		Total Churches	Baptist.	Catholic.	Congregational.	Church of England.	Dis-	Lutheran	Methodist.	Pres- byterian	Uni- versalist	Other Churches.
		Total, Églises.	Bap- tiste.	Catho- lique.	Con- grega- tionale.	Église d'An- gletterre	ci- ples	Luthé- rienne	Mé- tho- diste.	Pres- byté- rienne	Uni- ver- sa- liste.	Autres églises.
	CANADA	10,480	1,268	1,786	124	1,672	61	140	3,339	1,764	8	318
	British Columbia	197	5	64	2	52			49	18		7
1	Cariboo.....	15		11		3			1			
2	New Westminster.....	85	3	17	1	21			29	9		5
3	Vancouver.....	36	1	14		10			9	2		
4	Victoria.....	21	1	3	1	6			6	3		1
5	Yale.....	40		19		12			4	4		1
	Manitoba	291	17	37	4	53	2	8	74	78		18
6	Lisgar.....	48	1	9		17		3	7	11		5
7	Marquette.....	95	6	5	1	15	2		24	37		6
8	Provencher.....	33	1	14		3			4	5		6
9	Selkirk.....	90	7	7	1	14		2	32	25		2
10	Winnipeg.....	25	2	2	2	4		3	7			5
	New Brunswick	974	322	153	4	156	4		208	108		19
11	Albert.....	53	34	2		4			11	1		1
12	Carleton.....	98	52	8	1	8			19	7		3
13	Charlotte.....	84	24	8	1	15	4		21	9		2
14	Gloucester.....	37	1	19		5			7	5		
15	Kent.....	52	2	23		7			10	8		
16	King's.....	131	44	12		28			31	13		3
17	Northumberland.....	64	9	17		11			11	15		1
18	Queen's.....	65	38	3		10			12	2		
19	Restigouche.....	18	2	5		2			2	7		
20	St. John, City— <i>Cité</i>	31	7	2	1	5			6	7		3
21	St. John, County— <i>Comté</i>	43	10	10		12			7	3		1
22	Sunbury.....	29	12	4	1	5			7			
23	Victoria.....	34	8	12		8			3	3		
24	Westmoreland.....	104	41	13		11			25	11		3
25	York.....	131	38	13		25			36	17		2
	Nová Scotia	1,301	333	163	18	207	10	9	273	252	1	35
26	Annapolis.....	81	39	1		16			21	3		1
27	Antigonish.....	28	1	19		2			1	5		
28	Cape Breton.....	67	10	21		12			6	16		2
29	Colchester.....	83	19	3	2	9			13	36		1
30	Cumberland.....	113	25	9		11			46	19		3
31	Digby.....	72	31	10		8	2		11	3		7
32	Guy'sborough.....	69	15	14	1	17			13	9		
33	Halifax, City— <i>Cité</i>	39	8	4		10			6	8	1	2
34	Halifax, County— <i>Comté</i>	118	21	15		38			18	24		2
35	Hants.....	104	19	6	3	23	4		26	21		2
36	Inverness.....	38	3	16	1				4	14		
37	King's.....	74	32	5	2	5	1		16	9		4
38	Lunenburg.....	97	18	4	1	27		9	28	9		1
39	Pictou.....	70	3	7		5	1		9	45		
40	Queen's.....	47	16	4	5	9	2		10			1
41	Richmond.....	22	2	9		1			3	7		
42	Shelburne.....	71	23	2		8			26	7		5
43	Victoria.....	30		6	1	3			3	14		3
44	Yarmouth.....	78	48	8	2	3			13	3		1

TABLEAU XV.—Etat des établissements du Culte, de Bienfaisance, d'Éducation supérieure et de Répression.

Hospitals.		Orphanages.		Lunatic Asylums.		Various Asylums.		Blind, Deaf and Dumb Institutions.		Universities & Classical Colleges.		Boarding schools for young ladies.		Penitentiaries and Reformatories.		Nombre.
Hôpitaux.		Orphelinats.		Asiles d'aliénés.		Hospices divers.		Institutions pour aveugles et sourds-muets.		Universités et collèges classiques.		Pensionnats de jeunes personnes.		Pénitenciers, prisons et réformes.		
No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	
124	4,781	41	3,827	17	7,029	116	5,926	8	754	112	8,168	318	15,302	158	4,424	
12	200	1	46	1	117	4	31			5	142	5	143	14	216	
1	5													3	4	1
3	52			1	117	2	10			3	133	1	45	5	116	2
1	19									2	31	2	31	1	33	3
4	114	1	46			2	21			2	9	1	47	1	35	4
3	10									1		1	40	4	28	5
2	84	1	49	1	109	3	116	1	32	5	179	9	253	7	179	
				1	100							1	18	2	114	6
						1	43			1				3	13	7
1	14					1	55			1	69	5	170			8
1	70	1	49			1	18	1	32	3	110	2	53	1	33	10
11	240	2	34	1	465	12	325	1	19	5	318	13	449	19	287	
														1		11
										1	7			1		12
1	4					2	18							1		6
2	18	1	24							2		2	52	1	13	14
1	9									2		2	50	2	4	15
														1		16
1	2					1	22					2	63	1		17
						1	22							1		18
						5	60					3	162	1		19
3	115			1	465	1	161			1	82	1	97	2	69	21
														1		22
1	82					1	18			2	229	2	85	2		23
1	10	1	10			1	24	1	19	1		1		1		24
1						1								1		25
12	233	6	212	5	506	21	818	2	111	10	149	19	690	30	193	
						1	40							1		26
						1	31			1		1	11	1		27
2	9			2	55							2	39	2		28
														2		29
1						1	4							1		30
		3	26									1	26	1		31
														3		32
4	209	3	186	1	96	7	378	2	111	6	48	5	402	4	104	33
1				1	321	1	55					2	163			34
				1		1	45			1	33					35
				1	34							3	9	1		36
						3	83			2	68			1		37
1	8					1	34							1		38
2	4					1	88					1	14	5		39
												2	8	1		40
						2	29							2		41
														2		42
														1		43
1	3					2	31					2	18	1		44

TABLE XV.—Statement of Number of Churches, of Benevolent, Educational (superior) and Penal Establishments.

Number.	DISTRICTS.	Number of Churches.—Nombres d'Eglises.										
		Total Churches	Baptist.	Catholic.	Congregational.	Church of England.	Dis-	Lutheran	Methodist.	Presbyterian	Universalist	Other Churches.
		Total, Eglises.	Baptiste.	Catholique.	Congrégationale.	Eglise d'Angleterre	ci-	Luthérienne	Méthodiste.	Presbytérienne	Universaliste.	Autres églises.
	Ontario	5,799	515	465	79	897	44	120	2,430	1,033	6	210
1	Addington	66		7		16		1	32	8		2
2	Algoma	121	5	28		31	1		30	22		4
3	Bothwell	65	8	7		6			29	10		5
4	Brant, North—Nord.....	68	12	1		7		2	35	9		2
5	Brant, South—Sud.....	62	16	2	2	10			23	6		3
6	Brockville	29	3	1		6			14	4		1
7	Bruce, East—Est.....	61	5	9		7		9	20	9		1
8	Bruce, North—Nord.....	68	9	3	1	9	1	1	29	14		1
9	Bruce, West—Ouest.....	60	6	2	1	7			25	19		
10	Cardwell	67	1	8	2	13			31	12		
11	Carleton.....	66		7		21			23	15		
12	Cornwall and Stormont.....	47	3	8		10			16	12		1
13	Dundas	59	3	5		7		5	24	13		2
14	Durham, East—Est.....	56	1	1		9			34	10		1
15	Durham, West—Ouest.....	50	1	1	1	5	2		34	10		5
16	Elgin, East—Est.....	71	13	3	2	8	1		34	5		5
17	Elgin, West—Ouest.....	82	15	3	2	14	3		28	16		1
18	Essex, North—Nord.....	42	6	9		6			13	5		3
19	Essex, South—Sud.....	67	11	6		8			32	6	1	3
20	Frontenac.....	46		4		7			26	6		3
21	Glengarry.....	34	1	9	3				2	18		1
22	Grenville, South—Sud.....	40	2	3		10			17	7		1
23	Grey, East—Est.....	99	4	4		10	3		51	23		4
24	Grey, North—Nord.....	85	9	3		12	2	2	36	24		3
25	Grey, South—Sud.....	75	9	5		5	1	7	30	18		
26	Haldimand.....	64	9	4		7	1	3	31	9		
27	Halton.....	84	4	8	2	12	2		33	21		2
28	Hamilton, City—Cité.....	47	7	3	2	8	1	1	11	9		5
29	Hastings, East—Est.....	59		5	1	9			36	6		2
30	Hastings, North—Nord.....	70	3	6		11			36	13		1
31	Hastings, West—Ouest.....	38	2	3	1	7			20	3		2
32	Huron, East—Est.....	63	4	3	4	9		2	26	14		1
33	Huron, South—Sud.....	63	1	5		6	1	3	30	16		1
34	Huron, West—Ouest.....	66	2	5		10		1	31	15		2
35	Kent.....	80	4	6	2	6			44	12	1	5
36	Kingston, City—Cité.....	23	2	2	2	5			7	3		2
37	Lambton, East—Est.....	80	8	4	4	10			32	19		3
38	Lambton, West—Ouest.....	78	9	5	3	13			28	17		3
39	Lanark, North—Nord.....	57	4	6	3	11			15	18		
40	Lanark, South—Sud.....	49	4	4		12			16	10		3
41	Leeds & Grenville, N.—N.....	40	2	3		7			17	9		2
42	Leeds, South—Sud.....	70	7	4		13			31	11		4
43	Lennox.....	53		6		10			29	5		3
44	Lincoln and Niagara.....	76	11	10		13	2		29	11		
45	London, City—Cité.....	28	6	2	1	6			9	2		2
46	Middlesex, East—Est.....	70	5	1		14	1		38	11		
47	Middlesex, North—Nord.....	68	4	5		10		1	32	15		1
48	Middlesex, South—Sud.....	65	9			9			34	12		1
49	Middlesex, West—Ouest.....	64	8	3		10			27	14		2
50	Monck.....	55	7	1		5	2		34	4		2
51	Muskoka & Parry Sound.....	131	5	8		33	1	4	45	33		2
52	Nipissing.....	31		9		5			10	6		1
53	Norfolk, North—Nord.....	77	21	2	1	6		2	36	6	1	2

TABLEAU XV.—Etat des établissements du Culte, de Bienfaisance, d'Éducation supérieure et de Répression.

Hospitals.		Orphanages.		Lunatic Asylums.		Various Asylums.		Blind, Deaf and Dumb Institutions.		Universities & Classical Colleges.		Boarding schools for young ladies.		Penitentiaries and Reformatories.		Nombre.
Hôpitaux.		Orphelinats.		Asiles d'aliénés.		Hospices divers.		Institutions pour aveugles et sourds-muets.		Universités et collèges classiques.		Pensionnats de jeunes personnes.		Pénitenciers, prisons et réformés.		
No.	In-mates.— Habitants.	No.	In-mates.— Habitants.	No.	In-mates.— Habitants.	No.	In-mates.— Habitants.	No.	In-mates.— Habitants.	No.	In-mates.— Habitants.	No.	In-mates.— Habitants.	No.	In-mates.— Habitants.	
						1	50							1	6	1
										1		4		1	8	2
										1		137		1	1	3
										1	27	2		1	4	4
4	137	3	406			2	102			1	309	4	379	1	57	5
										1	105			1	26	6
														1	9	7
														1	6	8
														1	9	9
1						1						1	25	1	4	10
														1	29	11
1	29					1	22			1	2	1	15			12
														1		13
														1	17	14
1	16											1	52	1	5	15
												1	10		10	16
1	11													1		17
												1	6	2	210	18
															15	19
6	433	4	400	1	667	10	965			9	531	6	148	3	513	20
1	6					1	7					1	13	1	10	21
1	15	1	51			1	83			1	90	2	13	1	23	22
												2	96	1	10	23
						1	41							1	27	24
						1	74							1	24	25
2	93					1	27			1	105	1	18	1	13	26
						1	188									30
				1	902	2	46									31
1				3	67	3	67			1	48	1	61	1	166	32
				1	114	1	114									33
1		1	183	1	357	2	151							1	146	34
2	12			1	128	1	46			2	76	5	93	3	38	35
1												1	17	1	5	36
												3	58	1	9	37
1	12			1	128	1	46			2	76	1	18	1	24	38
43	2,741	15	1,932	3	2,254	25	1,661	2	197	51	5,598	208	11,877	24	1,286	39
		2	190									1	12			40
1										1	16	5	146			41
										1	82	3	203	1	2	42
2	72									1	11	3	151	1	6	43
												3	213			44
										2	227	6	405			45
												1	30	1		46
												1				47
2	50					1	90					4	266			48
										1	16	3	100			49

TABLEAU XV.—Etat des Etablissements du Culte, de Bienfaisance, d'Education supérieure et de Répression.

Hospitals.		Orphanages		Lunatic Asylums.		Various Asylums.		Blind, Deaf and Dumb Institutions.		Universities & Classical Colleges.		Boarding Schools for young ladies.		Penitentiaries and Reformatories.		Nombre.
Hôpitaux.		Orphelinats		Asiles d'aliénés.		Hospices divers.		Institutions pour aveugles et sourds-muets.		Universités et collèges classiques.		Pensionnats de jeunes personnes.		Pénitenciers prisons et réformes.		
No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	No.	In-mates.—Habitants.	
2	22											2		1		1
1	8									1	86	3	59			2
										2	221	4	221	1	7	3
										2	40	2	22			4
										1	193	4	154	1	21	5
										1	193	2	55			6
2	145	2	55	1	1,230	9	157	2	197	2	190	7	187	1	6	7
										2	190	1	31	2	19	8
												12	1,079			9
												3	26			10
							1	12		1	47	3	130			11
1	10									1	74	4	303			12
										1	253	6	198	1	5	13
							1	65		2	104	4	139			14
										1	50	2	150			15
1	92									1	203	4	166			16
										1	6	3	118	1	352	17
												5	836			18
												2	26			19
												3	230			20
				1	124							3	136			21
1	73									1	22	1	14			22
												4	28	1	4	23
1										1	11	3	128			24
												4	101	1	10	25
13	1,006	7	1,402			11	941			7	1,191	4	67			26
1	72											13	786	2	635	27
1	24									1	236	2	80			28
1												5	251			29
												2	36	1	8	30
5	557	3	254	1	900	5	272					1	1			31
												4	224			32
1	96									4	359	4	701	1	90	33
												3	281			34
										1	14	2	230	1	6	35
										1	17	1	41			36
										1	100	3	380	1	3	37
3	322	1	31			1	95			2	384	3	231			38
1	28					1	23			3	470	5	327	1	11	39
												4	90	1	13	40
												4	125	1		41
										1	26	3	102			42
						2	6			2	416	2	195	1	28	43
												3	148			44
1	28									2	15	2	59			45
1	59											3	122	1	3	46
										1	302	4	117			47
										1	250	2	282	1	57	48
1	77									1	173	1	40			49
										1	14	3	178			50
												4	31			51
3	9	1										6	235	5	25	
1		1										3	157	1	9	52
												1	16	1	2	53
2	9													2	10	54
												1	32	1	4	55
												1	30			

TABLE XVI.
OCCUPIERS OF LANDS AND LANDS OCCUPIED.

TABLEAU XVI.
OCCUPANTS DE TERRES ET TERRES OCCUPÉES.

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
	CANADA	4,833,239	620,486	524,806	92,708	2,972	57,191
	British Columbia	98,173	7,451	5,456	1,886	109	
	1.—Cariboo	5,519	518	188	326	4	
1	a. Alexandria.....	671	122	39	83		
2	b. Alkali Lake.....	534	30	15	13		2
3	c. Big Bar.....	234	24	3	21		
4	d. Clinton.....	388	51	25	26		
5	e. Keithley Creek.....	840	5	3	2		
6	f. Lac La Hache.....	207	32	16	14		2
7	g. Lightning Creek.....	125	3	2	1		
8	h. Lillooet.....	1,088	148	31	117		
9	i. Quennelle.....	706	33	19	14		
10	j. Richfield.....	316	23	21	2		
11	k. Williams' Lake.....	410	47	14	33		
	2.—New Westminster	42,226	2,634	2,230	359	45	
12	a. New Westminster.....	21,839	2,216	1,867	308	41	
13	b. New Westminster, City—Cité.....	6,678	195	170	23	2	
14	c. Vancouver do.....	13,709	223	193	28	2	
	3.—Vancouver	18,229	1,790	1,440	323	27	
15	a. Alberni.....	191	68	67		1	
16	b. Comox.....	548	107	89	18		
17	c. Comox, South—Sud.....	140	41	41			
18	d. Cowichan, North—Nord.....	921	158	138	18		2
19	e. Cowichan, South—Sud.....	413	87	87			
20	f. Gabriola Island.....	125	29	29			
21	g. Goldstream and Sooke.....	3,270	329	314	15		
22	h. Lake and High Land.....	335	64	47	10		7
23	i. Mayne Island.....	197	52	47	3		2
24	j. Mountain.....	1,625	49	39	9		1
25	k. Nanaimo.....	6,512	555	331	217	7	
26	l. Saanich, N. and S.—N. et S.....	610	116	86	28		2
27	m. Salt Spring Island.....	436	108	100	5		
28	n. West Shore.....	2,906	30	25			5
	4.—Victoria	18,538	740	527	208	5	
29	a. James' Bay Ward—Quartier.....	3,873	158	93	65		
30	b. Johnson Street do.....	8,707	154	127	26		1
31	c. Yates Street do.....	4,261	181	129	52		
32	d. Esquimalt.....	740	79	53	24		2
33	e. Metchoen.....	215	42	35	6		1
34	f. Victoria.....	742	126	90	35		1
	5.—Yale	13,661	1,769	1,071	670	28	
35	a. Cache Creek.....	697	107	70	36		1
36	b. Douglas Lake.....	303	59	26	23		10
37	c. Grand Prairie.....	826	146	80	61		5
38	d. Hope.....	774	168	71	97		
39	e. Kamloops.....	1,517	131	123	8		
40	f. Kootenay, Lower.....	1,220	26	20	5		1

TABEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé. — Acres.	Total improved. — Total amélioré. — Acres.	Under crops. — Sous culture. — Acres.	In pasture. — En pâturage. — Acres.	Wood-land and Forest. — En forêt. — Acres.	Gardens and Orchards. — Jardins et vergers. — Acres.		
191,612	87,879	157,748	130,271	52,976	60,287,730	28,537,242	19,904,826	15,284,788	24,633,654	464,462		
2,811	685	528	2,169	1,258	3,329,660	57,881	50,126	713,437	2,558,342	7,755		
238	74	10	53	143	129,274	6,540	6,296	100,830	21,895	253		
56	24	2	5	35	23,887	2,139	2,083	16,265	5,483	56	1	
2	1	6	21	45,928	292	249	39,788	5,848	43	2	
5	4	4	11	4,955	206	191	4,723	26	15	3	
17	5	1	10	18	11,232	527	480	10,134	571	47	4	
3	1	1	599	16	16	583	5	
1	11	2	4	14	8,512	320	307	8,192	13	6	
1	2	1,222	2	1	599	621	1	7	
110	8	11	19	11,010	1,370	1,340	6,990	2,660	30	8	
16	3	5	9	4,340	500	488	517	3,323	12	9	
7	8	3	3	2	1,813	1	1	1,658	154	10	
20	9	2	5	11	15,776	1,176	1,140	11,381	3,219	36	11	
744	186	213	1,287	254	397,945	22,818	19,447	114,683	260,444	3,371		
352	127	209	1,281	247	366,080	22,098	19,007	86,326	257,656	3,091	12	
179	8	2	3	3	2,557	246	84	972	1,339	162	13	
213	1	2	3	4	29,308	474	356	27,385	1,449	118	14	
677	179	172	491	271	223,599	7,973	6,365	36,880	178,746	1,608		
1	13	47	7	12,519	128	87	1,504	10,887	41	15	
16	9	5	63	14	15,080	554	479	4,345	10,181	75	16	
1	1	3	24	12	9,476	179	148	1,310	7,987	31	17	
21	7	33	58	39	26,281	619	449	4,699	20,963	170	18	
2	4	12	43	26	16,528	226	138	2,357	13,945	88	19	
1	15	13	13	7,912	222	192	280	7,410	30	20	
155	109	15	36	14	17,262	734	537	4,805	11,723	197	21	
6	14	15	14	15	11,359	744	636	1,269	9,346	108	22	
1	4	28	19	15,199	300	236	1,980	12,919	64	23	
22	5	4	12	6	4,835	297	201	1,260	3,278	95	24	
309	12	22	86	36	32,537	872	536	6,677	24,988	336	25	
21	12	51	23	29	18,465	2,256	2,096	3,456	12,753	160	26	
8	4	15	37	41	35,195	804	627	2,744	31,647	177	27	
23	2	5	951	38	3	194	719	35	28	
533	90	42	37	38	2,029,620	3,205	2,206	15,438	2,010,977	909		
149	8	1	495	232	46	232	31	186	29	
105	23	13	9	4	4,275	745	488	2,805	725	257	30	
171	5	2	3	2,001,419	180	41	1,229	2,000,010	139	31	
44	11	4	10	10	6,662	424	279	3,825	2,413	145	32	
11	5	7	8	11	8,114	329	295	2,851	4,934	84	33	
53	38	15	10	10	8,655	1,295	1,057	4,436	2,864	238	34	
619	206	91	301	552	549,222	17,336	15,812	445,606	86,280	1,524		
66	6	3	12	20	23,866	585	523	22,286	995	62	35	
17	10	4	4	24	98,684	622	580	97,336	726	42	36	
33	35	2	48	28	34,118	1,433	1,254	24,185	8,500	179	37	
107	17	13	24	7	7,847	472	266	1,098	6,277	206	38	
42	6	7	28	48	33,751	1,259	1,134	27,824	4,668	125	39	
7	4	2	3	10	4,751	80	41	2,893	1,778	39	40	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. Nombre des occupants de terres.				Silos. Capacity in Tons. Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	g. Kootenay, <i>Upper</i>	2,185	75	68	7
2	h. Lytton.....	1,338	153	21	131	1
3	i. Nicola.....	752	164	61	102	1
4	j. Okanagan Mission.....	348	100	83	14	3
5	k. Osoyoos.....	711	144	88	56
6	l. Priest's Valley.....	739	142	104	35	3
7	m. Princeton.....	220	28	13	14	1
8	n. Spallumcheen.....	1,342	216	180	36
9	o. Spence's Bridge.....	307	50	47	1	2
10	p. Yale.....	382	60	16	44
	Manitoba	152,506	22,571	20,241	2,252	78	233
	C.—Lisgar	22,103	3,351	2,878	439	34	118
11	a. Assinibola.....	1,237	189	144	38	7
12	b. Belcourt.....	1,019	212	130	77	5	118
13	c. East Selkirk, <i>Town—Ville</i> , and r. Varennes.....	642	105	75	29	1
14	d. Fairford and t. Posen.....	1,167	51	49	2
15	e. Gimli.....	1,641	280	250	20	1
16	f. Kildonan.....	571	102	77	24	1
17	g. Macdonald.....	383	73	66	4	3
18	h. Plessis (Fort Alexander).....	1,296	33	22	11
19	i. Rockwood.....	2,901	451	420	31
20	k. Selkirk, <i>Town—Ville</i>	950	182	122	59	1
21	l. Springfield.....	1,775	337	295	37	5
22	m. St. Andrew's.....	2,228	298	279	19
23	n. St. Clements.....	1,849	204	197	7
24	o. St. François-Xavier.....	1,105	173	145	24	4
25	p. St. Laurent.....	1,697	329	299	26	4
26	q. St. Paul.....	610	119	101	18
27	s. Woodlands.....	1,032	213	198	13	2
	7.—Marquette	36,069	6,534	5,785	721	28	115
28	a. Archie and t. Ellice.....	727	171	165	6
29	b. Birtle.....	846	198	177	20	1
30	c. Birtle, <i>Town—Ville</i>	338	50	46	3	1
31	d. Blanchard.....	527	166	160	6
32	e. Boulton and ec. Shell River.....	439	101	97	3	1
33	f. Clanwilliam.....	596	150	146	4
34	g. Cypress, <i>North—Nord</i>	2,661	465	400	65
35	h. Cypress, <i>South—Sud</i>	1,447	272	256	17	20
36	i. Elm River.....	567	107	104	3
37	k. Gladstone, <i>Town—Ville</i>	378	36	31	5
38	l. Glendale.....	752	188	179	9	95
39	m. Harrison.....	437	91	88	3
40	n. Lansdowne.....	1,037	241	241
41	o. Miniota.....	1,068	265	254	11
42	p. Minnedosa, <i>Town—Ville</i>	614	28	26	2
43	q. Neepawa do.....	774	45	43	2
44	r. Norfolk, <i>North—Nord</i>	1,564	354	346	18
45	s. Norfolk, <i>South—Sud</i>	2,340	457	425	32
46	t. Oak River.....	723	187	184	3
47	u. Odanah.....	1,074	230	216	13	1
48	v. Osprey.....	664	156	144	12
49	w. Portage la Prairie.....	3,882	590	507	78	5

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.		
5	3	5	22	40	21,342	722	713	18,729	1,891	9	1	
134	4	10	5	6,715	302	202	4,793	1,620	109	2	
09	28	7	6	54	37,291	1,081	1,017	33,819	2,391	64	3	
10	3	2	9	76	56,014	1,821	1,731	50,427	3,766	90	4	
8	33	12	7	84	61,201	999	919	59,353	899	80	5	
19	17	5	39	62	86,901	3,837	3,707	63,381	19,688	130	6	
3	6	4	4	11	11,820	151	137	11,669	14	7	
15	25	24	76	76	59,132	3,682	3,449	24,240	31,210	233	8	
33	6	1	5	5	4,124	204	130	3,410	510	74	9	
51	3	4	2	1,665	86	9	123	1,456	77	10	
1,447	599	990	10,834	8,701	5,228,272	1,232,111	1,226,430	3,765,990	230,171	5,672		
643	289	374	1,477	568	487,115	58,967	57,296	341,603	86,555	1,661		
38	24	23	41	63	38,667	7,660	7,436	27,978	3,029	224	11	
40	31	49	56	36	25,548	1,669	1,500	18,936	4,943	169	12	
65	6	4	24	6	6,433	353	211	3,588	2,492	142	13	
43	2	2	4	895	43	13	470	382	30	14	
15	5	23	222	15	40,477	180	178	16,255	24,042	2	15	
31	25	6	28	12	9,636	1,486	1,359	6,962	1,188	127	16	
2	3	7	25	36	18,179	3,583	3,583	14,509	85	2	17	
11	3	6	13	2,634	47	47	574	2,013	18	
39	13	39	288	72	73,463	16,349	16,175	49,840	7,274	174	19	
154	8	8	11	1	3,198	192	142	1,412	1,594	50	20	
36	20	29	175	77	59,219	11,525	11,354	45,402	2,283	171	21	
46	33	62	87	70	42,535	3,145	3,026	28,311	11,079	119	22	
17	31	40	94	22	27,280	1,141	1,026	14,722	11,417	115	23	
21	10	13	70	59	36,856	3,512	3,450	30,630	2,714	62	24	
57	52	19	192	9	38,011	409	254	31,918	5,684	155	25	
7	9	19	36	48	25,228	2,450	2,446	21,707	1,071	4	26	
21	14	25	111	42	38,865	5,211	5,096	28,389	5,263	115	27	
247	37	91	3,489	2,670	1,625,459	366,199	364,773	1,193,640	65,620	1,426		
4	112	55	38,097	5,030	5,026	32,832	235	4	28	
.....	2	89	107	52,953	6,685	6,613	42,142	4,126	72	29	
4	1	16	29	20,401	415	404	18,142	1,844	11	30	
2	1	91	72	42,845	7,940	7,904	33,940	965	36	31	
2	1	3	40	55	30,158	2,310	2,281	27,198	650	29	32	
3	8	96	43	33,157	5,322	5,297	22,251	5,584	25	33	
29	2	1	215	218	118,375	49,974	49,716	67,311	1,290	258	34	
1	5	100	166	88,842	25,161	25,157	63,399	282	4	35	
7	2	3	66	29	20,825	3,174	3,174	12,296	5,355	36	
10	1	13	12	6,412	1,613	1,611	4,659	140	2	37	
.....	6	133	49	38,758	13,331	13,261	25,307	120	70	38		
.....	1	54	36	21,659	2,410	2,404	17,583	1,666	6	39		
1	2	162	76	55,930	9,897	9,865	44,766	1,267	32	40	
4	1	2	139	119	70,119	10,272	10,200	57,721	2,126	72	41	
7	2	1	9	9	5,032	1,353	1,348	3,598	81	5	42	
5	2	1	23	14	9,167	2,724	2,712	5,968	475	12	43	
3	2	6	233	121	83,072	15,990	15,915	66,768	314	75	44	
1	3	4	233	216	114,189	28,985	28,874	80,119	5,085	111	45	
6	91	90	51,566	9,732	9,684	40,806	1,028	48	46	
.....	1	126	103	59,782	9,800	9,700	48,063	1,919	100	47	
4	1	99	52	34,686	8,363	8,338	26,360	963	25	48	
35	4	23	248	280	155,735	68,899	68,850	73,537	13,299	49	49	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	<i>z.</i> Portage la Prairie, <i>Town—Ville.</i>	3,363	145	99	42	4	
2	<i>y.</i> Rapid City do	543	33	32	1		
3	<i>z.</i> Riding Mountain	976	275	48	227		
4	<i>aa.</i> Rosetale	1,698	392	336	48	8	
5	<i>bb.</i> Rosaburn	551	83	70	13		
6	<i>cc.</i> <i>gg.</i> Russell—Silver Creek	1,407	236	229	6	1	
7	<i>dd.</i> Saskatchewan	720	136	126	10		
8	<i>ff.</i> <i>hh.</i> Shoal Lake, Strathclair	1,537	362	329	32	1	
9	<i>ii.</i> Westbourne	1,819	314	282	27	5	
	B.—Provencher	15,469	2,353	2,096	255	2	
10	<i>a.</i> Cartier	939	162	138	24		
11	<i>b.</i> Salaberry	1,207	193	168	25		
12	<i>c.</i> Emerson, <i>Town—Ville.</i>	669	18	9			
13	<i>d.</i> Franklin	1,662	255	231	9		
14	<i>e.</i> Hanover	1,177	201	193	8		
15	<i>f.</i> Hespeler	1,122	183	167	16		
16	<i>g.</i> La Broquerie	330	71	70	1		
17	<i>h.</i> Montcalm	1,688	286	263	22	1	
18	<i>i.</i> Morris	739	147	146		1	
19	<i>j.</i> Morris, <i>Town—Ville.</i>	286	19	14	5		
20	<i>k.</i> Ste. Aune	1,523	256	224	32		
21	<i>l.</i> St. Boniface	251	43	30	13		
22	<i>m.</i> St. Boniface, <i>Town—Ville</i>	1,553	129	93	37		
23	<i>n.</i> St. Norbert	960	158	130	28		
24	<i>o.</i> Taché	910	153	146	7		
25	<i>p.</i> Youville	462	79	75	4		
	Q.—Selkirk	53,226	10,297	9,458	825	14	
26	<i>a.</i> Argyle	2,272	576	569	14		
27	<i>b.</i> Arthur	606	216	207	9		
28	<i>c.</i> Brandon, <i>City—Cité</i>	3,778	102	62	39	1	
29	<i>d.</i> Brenda	1,016	287	285	2		
30	<i>e.</i> Carleton	1,434	387	333	53	1	
31	<i>f.</i> Cornwallis	1,254	223	187	34	2	
32	<i>g.</i> Daly	928	216	203	11	2	
33	<i>h.</i> Deloraine	1,928	347	318	29		
34	<i>i.</i> Derby	1,245	437	417	20		
35	<i>j.</i> Douglas	4,467	701	637	64		
36	<i>k.</i> Dufferin, <i>North—Nord</i>	2,406	462	411	51		
37	<i>l.</i> Dufferin, <i>South—Sud</i>	2,429	448	405	42	1	
38	<i>m.</i> Elton	1,534	303	279	23	1	
39	<i>n.</i> Glenwood	1,473	283	252	29	2	
40	<i>o.</i> Inchiquin	408	126	125	1		
41	<i>p.</i> Lorne	2,588	541	511	30		
42	<i>q.</i> Louise	2,531	412	397	15		
43	<i>r.</i> Medora	794	215	201	14		
44	<i>s.</i> Morden, <i>Town—Ville.</i>	1,176	124	112	12		
45	<i>t.</i> Oakland	1,456	289	285	4		
46	<i>u.</i> Pipestone	1,100	203	197	5	1	
47	<i>v.</i> Rhineland	5,093	866	728	137	1	
48	<i>w.</i> Riverside	1,338	334	324	10		
49	<i>x.</i> Sifton	1,504	301	279	22		
50	<i>y.</i> Turtle Mountain	1,572	362	337	24	1	
51	<i>z.</i> Virden, <i>Town—Ville.</i>	606	20	16	4		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.							Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood-land and Forest.	Gardens and Orchards.		
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers.		
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	
79	6	9	15	36	30,545	12,418	12,398	18,127	20	1	
10	1	1	7	14	9,750	1,560	1,538	7,940	250	22	2	
3	184	88	57,790	2,787	2,686	52,132	2,871	101	3	
3	3	308	78	74,901	14,815	14,755	54,333	5,633	60	4	
1	56	26	20,152	2,387	2,352	16,731	1,034	35	5	
1	1	100	134	76,134	10,089	9,972	63,237	2,808	117	6	
1	50	85	37,430	8,739	8,730	27,622	1,069	9	7	
1	1	4	162	194	110,473	12,769	12,754	95,848	1,856	15	8	
20	4	7	219	64	56,324	11,255	11,254	43,844	1,225	1	9	
308	133	283	1,016	613	429,205	93,553	92,576	312,231	23,421	977		
27	22	26	54	33	24,615	4,076	4,001	18,210	2,329	75	10	
22	28	40	59	44	29,581	6,442	6,430	20,968	2,171	12	11	
1	1	4	8	4	2,798	1,278	1,275	1,520	3	12	
15	2	5	113	120	60,502	17,236	17,217	40,085	3,181	19	13	
13	3	6	120	59	39,605	6,290	6,060	32,037	1,278	230	14	
12	4	92	75	42,279	7,159	6,983	34,259	862	176	15	
4	2	3	58	4	10,778	604	593	8,741	1,433	11	16	
13	11	44	138	80	56,063	23,802	23,677	28,490	3,761	125	17	
11	1	4	78	53	61,903	9,821	9,817	42,082	4	18	
1	2	5	11	5,095	1,039	1,039	4,056	19	19	
33	14	61	99	49	36,784	5,784	5,779	27,258	3,742	5	20	
2	4	5	15	17	8,488	1,280	1,259	6,672	336	21	21	
106	6	6	8	3	3,249	838	751	2,310	101	87	22	
34	27	27	52	18	20,038	2,236	2,157	15,599	2,203	79	23	
13	7	32	68	33	24,786	3,069	2,989	20,800	917	80	24	
1	1	18	49	10	12,651	2,599	2,540	8,945	1,107	50	25	
232	132	239	4,847	4,847	2,682,785	712,823	711,306	1,915,387	54,575	1,517		
16	1	349	210	129,015	26,235	26,136	101,074	1,706	99	26	
.....	64	152	65,787	12,831	12,820	52,256	700	5	27	
41	5	1	35	20	17,357	5,808	5,855	11,447	12	43	28	
.....	111	176	85,596	16,949	16,885	67,481	1,166	64	29	
10	1	5	231	140	88,678	16,758	16,751	62,641	9,279	7	30	
9	1	62	151	82,420	25,141	25,081	56,683	596	60	31	
5	1	71	139	70,881	17,949	17,879	52,932	70	32	
7	2	1	126	211	107,486	26,667	26,660	80,198	621	7	33	
15	2	295	125	87,982	18,708	18,540	69,149	125	168	34	
10	21	51	475	144	131,570	44,951	44,951	86,619	35	35	
8	3	11	230	210	112,979	39,609	39,596	71,378	1,992	13	36	
10	2	9	229	198	112,922	31,163	31,139	75,844	5,915	24	37	
12	3	127	161	87,769	29,520	29,399	58,141	108	121	38	
3	6	89	185	92,534	25,012	25,007	66,993	589	5	39	
1	40	85	39,430	6,152	5,149	34,228	50	3	40	
21	1	8	343	168	112,622	14,360	14,360	84,619	13,643	41	
11	1	6	120	274	119,959	38,663	38,604	79,056	2,241	59	42	
.....	68	147	66,105	13,387	13,310	52,668	50	77	43	
6	7	3	47	61	32,900	8,643	8,639	21,179	3,087	4	44	
6	1	91	191	103,695	32,802	32,735	68,272	2,621	67	45	
.....	1	94	108	54,350	16,727	16,707	37,439	194	20	46	
16	75	113	500	162	142,939	53,255	53,255	89,484	200	47	
1	1	142	190	96,188	21,937	21,923	72,889	1,362	14	48	
2	3	6	110	180	100,852	20,339	20,851	76,538	3,375	88	49	
1	1	3	163	194	97,653	18,959	18,861	73,289	405	98	50	
1	1	9	9	6,772	1,985	1,983	4,767	20	2	51	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	aa. Wallace.....	1,474	373	362	11		
2	bb. Whitehead.....	1,464	334	280	45		
3	cc. Whitewater.....	1,727	417	378	38	1	
4	dd. Woodworth.....	1,495	392	359	33		
	10.—Winnipeg, City—Cité	25,639	35	24	12		
5	a. Ward No. 1, <i>Quartier</i>	930	3	3			
6	b. do 2, do.....	6,097	5	3	2		
7	c. do 3, do.....	1,976	19	10	9		
8	d. do 4, do.....	8,269	2	2			
9	e. do 5, do.....	7,086	2	2			
10	f. do 6, do.....	1,284	5	4	1		
	New Brunswick	321,263	40,836	37,853	2,860	123	
	11.—Albert	10,971	1,821	1,640	176	5	
11	a. Alma.....	1,091	156	148	8		
12	b. Coverdale.....	1,387	206	203	3		
13	c. Elgin.....	2,432	390	365	23	2	
14	d. Harvey.....	1,614	300	264	36		
15	e. Hillsborough.....	2,677	413	363	47	3	
16	f. Hopewell.....	1,780	366	297	59		
	12.—Carleton	22,529	3,389	3,219	166	4	
17	a. Aberdeen.....	1,314	241	235	6		
18	b. Brighton.....	2,382	380	355	25	3	
19	c. Kent.....	2,786	451	442	9	3	
20	d. Northampton.....	1,110	177	161	16	1	
21	e. Peel.....	1,318	230	209	21		
22	f. Richmond.....	1,890	356	336	19	1	
23	g. Simond's.....	756	125	117	8		
24	h. Wakefield.....	1,760	325	318	7		
25	i. Wicklow.....	2,240	402	391	8	3	
26	j. Willmot.....	1,928	343	335	8		
27	k. Woodstock.....	1,767	289	253	36		
28	l. Woodstock, <i>Town—Ville</i>	3,288	70	67	3		
	13.—Charlotte	23,732	3,677	3,281	385	11	
29	a. Campobello.....	1,188	197	117	80		
30	b. Clarendon.....	177	32	31	1		
31	c. Dufferin.....	334	58	53	5		
32	d. Dunbarton.....	807	148	144	4		
33	e. Grand Manan.....	2,397	356	317	38	1	
34	f. Lepreaux.....	423	72	62	10		
35	g. Milltown, <i>Town—Ville</i>	2,146	221	212	9		
36	h. Pennfield.....	1,932	192	179	13		
37	i. St. Andrew's, <i>Town & P., V. et P.</i>	1,778	103	71	31	1	
38	j. Ste. Croix.....	674	124	120	4		
39	k. St. David.....	1,554	292	282	4	2	
40	l. St. George, <i>Town & P., V. et P.</i>	2,757	446	400	45	1	
41	m. St. James.....	2,266	427	396	30	1	
42	n. St. Patrick's.....	921	169	155	14		
43	o. St. Stephen's.....	708	135	128	5	2	
44	p. St. Stephen's, <i>Town—Ville</i>	2,680	370	288	79	3	
45	q. Upper Mills do.....	266	49	49			
46	r. West Isles (Deer Island).....	1,644	286	277	9		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.						Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pastura.	Wood- land and Forest.	Gardens and Orchards	
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers	
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	
4		2	173	194	104,342	25,637	25,625	78,599	106	12	1
10	1	3	128	192	100,686	36,398	36,319	63,688	600	79	2
2	4	2	142	267	122,971	38,974	38,824	83,730	258	150	3
4	1	1	183	203	108,266	27,614	27,486	77,098	3,554	158	4
17	8	3	5	3	3,708	579	488	3,129		91	
3					14	13		1		13	5
3			1	1	762	122	122	640			6
10	4	3	2		695	183	105	512		78	7
				2	1,840	183	185	1,655			8
	1		1		176	38	38	139			9
1	3		1		221	38	38	183			10
6,774	7,888	13,791	8,425	3,958	4,471,250	1,509,790	1,018,704	479,607	2,961,460	11,479	
356	250	589	388	238	211,349	70,598	45,134	24,697	140,751	767	
23	21	74	24	14	16,030	4,708	2,709	1,971	11,322	28	11
7	29	68	57	45	36,080	10,059	6,874	3,054	26,021	131	12
25	34	189	99	43	50,189	21,195	15,148	5,889	28,994	158	13
57	43	90	69	41	34,364	11,969	6,889	4,985	22,895	95	14
99	69	99	78	68	49,503	13,622	7,828	5,616	35,881	178	15
145	54	69	61	27	25,183	9,045	5,686	3,182	16,138	177	16
350	364	1,386	957	332	418,149	190,560	140,236	48,526	227,589	1,798	
10	8	158	50	15	32,169	11,425	8,656	2,719	20,744	50	17
24	39	192	92	33	46,763	18,887	14,017	4,786	27,876	84	18
54	59	206	96	36	51,936	21,907	16,948	4,830	30,029	129	19
23	13	43	58	40	30,580	8,892	6,078	2,693	21,688	151	20
30	48	88	49	15	22,520	10,289	7,840	2,368	12,231	81	21
25	22	136	132	41	48,815	23,244	16,169	6,796	25,571	279	22
9	12	49	43	12	15,596	7,558	5,724	1,743	8,038	91	23
33	21	97	132	42	43,961	24,233	17,613	6,399	19,728	221	24
43	64	184	87	24	40,954	23,620	18,082	5,339	17,334	199	25
33	36	136	114	24	39,463	21,691	16,622	4,899	17,772	170	26
46	30	74	96	43	38,342	16,128	11,216	4,605	22,214	307	27
20	12	23	8	7	7,050	2,686	1,271	1,379	4,364	36	28
1,297	802	868	502	208	271,874	91,649	46,850	43,818	180,225	981	
168	26	2	1		11,254	1,085	580	452	10,169	53	29
	2	10	9	11	6,450	991	833	153	5,459	5	30
21	22	11	4		2,229	1,634	707	888	595	39	31
4	9	69	47	19	21,285	5,812	4,016	1,741	15,473	55	32
178	100	36	26	16	15,916	6,462	2,206	4,131	9,454	35	33
14	24	22	6	6	5,404	1,022	663	355	4,382	4	34
160	29	16	15	1	5,229	2,877	990	1,801	2,352	86	35
31	63	49	32	17	21,679	6,462	3,454	2,086	15,217	22	36
22	55	20	4	2	4,089	3,153	1,338	1,800	936	15	37
4	17	62	23	18	15,407	6,404	3,208	3,158	9,063	43	38
21	52	130	68	21	31,956	11,118	5,796	5,196	19,938	126	39
161	100	112	50	23	31,220	10,015	5,654	4,262	21,205	99	40
10	88	188	111	30	49,818	14,997	8,997	5,850	34,821	150	41
3	21	52	63	30	25,613	6,085	3,244	2,796	19,528	45	42
16	40	41	29	9	12,089	6,236	2,350	3,867	6,453	19	43
341	21	7		1	1,754	1,573	616	838	181	119	44
11	15	14	8	1	3,241	1,371	704	655	1,870	12	45
132	118	27	6	3	7,481	4,352	1,409	2,889	3,129	54	46

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
	14.—Gloucester	24,897	3,661	3,439	211	11	20
1	a. Bathurst.....	4,815	621	587	31	3
2	b. Beresford..	4,301	584	566	17	1
3	c. Carleton.....	4,630	704	617	83	4
4	d. Inkerman.....	2,008	320	312	7	1
5	e. New Bandon.....	2,456	402	393	9
6	f. St. Isidore.....	872	150	147	3
7	g. Saumarez.....	2,633	414	404	10	20
8	h. Shippigan.....	3,182	466	413	51	2
	15.—Kent	23,845	3,590	3,390	180	20
9	a. Acadieville.....	1,105	202	184	3	15
10	b. Carleton.....	1,180	177	158	18	1
11	c. Dundas.....	3,294	517	491	26
12	d. Harcourt.....	1,309	200	181	27	1
13	e. Richibucto.....	3,986	503	475	25	3
14	f. St. Louis.....	2,120	332	305	27
15	g. St. Mary's.....	2,389	348	344	4
16	h. St. Paul's.....	1,040	163	162	1
17	i. Weldford.....	3,561	583	561	22
18	j. Wellington.....	3,861	556	529	27
	16.—King's	23,087	3,874	3,520	348	6	476
19	a. Cardwell.....	1,217	173	156	17
20	b. Greenwich.....	820	102	154	8
21	c. Hammond.....	767	131	108	22	1
22	d. Hampton.....	1,881	260	226	32	2
23	e. Havelock.....	2,081	362	339	23
24	f. Kars.....	503	106	101	5
25	g. Kingston.....	1,811	345	324	21
26	h. Norton.....	1,605	273	247	26	10
27	i. Rothesay.....	1,053	201	173	26	2	85
28	j. Studholm.....	2,785	483	434	49	101
29	k. Springfield.....	1,865	354	338	16
30	l. Sussex.....	3,205	367	321	46	280
31	m. Upham.....	1,145	217	191	25	1
32	n. Waterford.....	1,177	193	171	22
33	o. Westfield.....	1,172	247	237	10
	17.—Northumberland	25,713	3,271	3,108	154	9	22
34	a. Alnwick.....	2,960	483	461	22
35	b. Blackville.....	2,066	279	261	18
36	c. Blissfield.....	894	135	124	11
37	d. Chatham.....	5,644	324	306	18	2
38	e. Derby.....	871	125	120	5
39	f. Glenselg.....	1,382	255	243	10	2	20
40	g. Hardwicke.....	1,170	218	211	7
41	h. Ludlow.....	806	130	122	7	1
42	i. Nelson.....	1,907	277	267	7	3
43	j. Newcastle.....	4,006	371	344	24	3
44	k. North Esk.....	1,589	297	293	4
45	l. Rogersville.....	1,376	193	181	12
46	m. South Esk.....	1,043	184	175	9
	18.—Queen's	12,152	2,171	2,031	138	2	40

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.							Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood- land and Forest.	Gardens and Orchards		
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers		
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.		
421	1,339	1,314	474	113	274,077	64,519	53,396	10,893	209,558	230		
168	141	190	91	31	49,169	13,311	10,536	2,662	35,888	113	1	
55	193	232	78	26	48,303	13,702	10,888	2,783	34,601	31	2	
55	286	261	88	14	48,944	8,868	7,792	1,066	40,076	20	3	
11	149	130	19	5	23,117	6,770	5,818	947	15,347	5	4	
22	164	135	65	16	32,015	7,381	5,876	1,462	24,634	43	5	
2	56	72	19	1	13,006	2,622	1,910	704	10,384	8	6	
13	186	153	54	8	31,175	6,287	5,577	703	24,888	7	7	
95	164	135	60	12	29,348	5,578	4,999	576	23,770	3	8	
334	1,045	1,433	509	179	320,899	103,858	78,203	31,116	211,041	539		
2	48	119	31	2	19,480	4,191	2,739	1,442	15,289	10	9	
17	49	77	20	14	17,934	4,816	3,017	1,765	13,118	34	10	
48	219	188	62	5	34,713	16,363	12,006	4,251	18,359	106	11	
53	35	84	28	9	17,866	3,568	1,861	1,677	14,298	30	12	
121	120	130	90	42	41,925	15,347	10,593	4,659	26,578	95	13	
15	92	125	70	30	32,965	10,901	7,924	2,912	22,064	65	14	
13	106	133	70	26	36,736	12,681	8,567	4,083	24,055	31	15	
2	47	67	39	8	17,240	5,662	2,787	2,857	11,578	18	16	
18	96	332	107	30	61,966	19,739	15,181	4,466	42,236	83	17	
50	233	178	82	13	40,074	16,599	13,528	3,004	23,475	67	18	
442	424	1,289	1,182	537	522,776	232,345	142,629	88,433	290,431	1,283		
17	10	37	52	57	35,556	11,623	7,898	3,690	23,933	35	19	
20	30	62	41	19	22,475	7,047	4,512	2,404	15,428	131	20	
8	6	61	20	36	22,033	8,073	5,849	2,156	13,960	68	21	
61	42	66	64	27	26,769	12,084	6,127	5,916	14,685	41	22	
34	30	162	109	27	43,169	22,738	15,061	7,578	20,431	109	23	
5	10	38	38	15	14,320	7,220	4,091	3,087	7,100	42	24	
44	49	122	101	29	40,025	24,233	18,894	5,252	15,792	87	25	
37	29	88	80	39	37,262	15,721	8,693	6,909	21,541	119	26	
38	52	66	31	14	17,253	11,485	6,993	4,379	5,768	113	27	
34	24	148	180	97	79,653	36,111	21,617	14,338	43,542	156	28	
25	36	119	128	46	45,732	17,004	7,847	9,043	28,728	114	29	
55	24	111	127	50	48,602	26,893	16,322	10,465	21,709	106	30	
22	25	51	88	31	31,196	11,743	6,643	5,050	19,453	50	31	
16	14	72	66	26	29,653	12,690	8,017	4,631	16,963	42	32	
26	43	96	58	24	29,078	7,680	4,075	3,535	21,398	70	33	
554	772	1,222	558	165	294,933	63,111	50,049	12,718	231,822	344		
111	146	146	61	19	36,148	7,430	6,345	1,060	28,718	25	34	
17	50	133	51	28	33,972	6,980	5,448	1,509	26,992	23	35	
18	24	40	36	17	16,733	3,712	2,604	1,088	13,021	20	36	
84	106	92	32	10	19,750	6,857	5,169	1,656	12,893	32	37	
31	21	42	23	8	11,489	2,508	1,925	567	8,981	16	38	
7	34	116	80	18	33,362	5,813	4,763	1,030	27,549	20	39	
44	54	62	49	9	18,329	3,554	2,806	737	14,775	11	40	
18	15	53	31	13	15,111	3,901	3,249	626	11,210	26	41	
34	67	127	40	9	24,145	4,347	3,306	1,007	19,798	35	42	
112	95	119	41	4	21,879	6,077	4,917	1,108	15,802	52	43	
58	66	119	39	15	25,549	4,325	2,859	482	21,224	34	44	
3	55	98	30	7	18,973	4,193	3,800	1,310	14,780	27	45	
17	39	75	45	8	19,493	3,414	2,853	638	16,079	23	46	
208	163	650	700	441	352,179	111,112	72,314	37,732	241,067	1,066		

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	a. Brunswick	381	72	68	4		
2	b. Cambridge	1,366	235	205	30	40	
3	c. Canning	806	151	142	8	1	
4	d. Chipman	1,651	275	246	29		
5	e. Gagetown	1,029	183	183			
6	f. Hampstead	1,130	218	209	8	1	
7	g. Johnston	1,588	279	270	9		
8	h. Petersville	1,914	359	323	36		
9	i. Waterborough	1,352	235	229	6		
10	j. Wickham	935	164	156	8		
	19.—Restigouche	8,308	928	900	28		
11	a. Addington	2,751	210	209	4		
12	b. Colborne	901	120	116	4		
13	c. Dalhousie	2,532	295	282	13		
14	d. Durham	1,973	276	271	5		
15	e. Eldon and Restigouche River ..	151	27	25	2		
	20.—St. John, City—Cité	24,184	82	73	9		
16	a. Albert Ward— <i>Quartier</i>	1,260	13	10	3		
17	b. Brook's do	1,168					
18	c. Duke's do	3,055	8	8			
19	d. Guy's do	1,838	14	12	2		
20	e. King's do	2,762	12	8	4		
21	f. Prince do	4,348	8	8			
22	g. Queen's do	3,698	12	12			
23	h. Sydney do	2,240	3	3			
24	i. Wellington do	3,806	12	12			
	21.—St. John, County—Comté ..	25,390	1,264	1,057	203	4	
25	a. Dufferin Ward— <i>Quartier</i>	3,964	4	4			
26	b. Lansdowne do	3,629	11	10	1		
27	c. Lorne do	3,112	4	3	1	10	
28	d. Stanley do	952	49	29	20		
29	e. Victoria do	3,338	17	14	3		
30	Total, Portland, Town— <i>Ville</i> ..	14,995	85	60	25	10	
31	f. Lancaster	4,211	282	222	59	1	
32	g. Musquash	783	141	117	24		
33	h. St. Martin's	2,335	332	292	40		
34	i. Simond's	3,066	424	366	55	3	
	22.—Sunbury	5,762	1,014	945	67	2	
35	a. Blissville	764	148	141	7		
36	b. Burton	1,455	267	239	28		
37	c. Gladstone	910	159	155	4		
38	d. Lincoln	841	132	131	1		
39	e. Maugerville	475	77	67	8	2	
40	f. Northfield	603	100	100			
41	g. Sheffield	714	131	112	19		
	23.—Victoria	18,217	2,736	2,602	131	3	
42	a. Andover	1,242	258	219	39		
43	b. Drummond	2,022	313	309	4		
44	c. Gordon	743	127	117	10		
45	d. Grand Falls	1,597	295	256	39		
46	e. Lorne	309	57	57			

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
8	6	24	25	9	10,610	3,413	2,507	802	7,197	14	
33	21	55	81	45	35,159	13,903	8,737	4,951	21,256	215	
23	6	46	42	34	23,512	5,736	3,887	1,752	17,776	97	
21	30	98	79	47	44,259	10,636	6,439	4,148	33,623	49	
41	21	37	34	50	30,406	9,826	7,094	2,626	20,580	106	
20	24	51	70	53	36,156	14,778	9,516	5,126	21,378	136	
11	14	93	98	63	50,490	14,219	9,297	4,776	36,271	146	
25	18	122	129	65	57,487	18,399	13,228	5,106	39,088	65	
12	16	99	79	29	34,381	11,058	5,745	5,207	23,323	106	
14	7	34	63	46	29,719	9,146	5,774	3,238	20,575	132	
51	157	450	188	73	112,908	25,262	18,578	6,597	87,641	87	
9	17	121	43	20	29,582	5,986	4,961	1,604	23,596	21	
4	25	47	30	14	14,778	4,313	3,350	936	10,465	27	
27	52	138	54	24	35,995	8,058	5,857	2,175	27,037	26	
11	63	136	64	12	29,510	6,390	4,722	1,659	23,120	9	
.....	17	7	3	3,938	516	288	223	3,423	4	
32	19	14	9	8	6,033	2,638	1,537	1,039	3,395	62	
4	3	3	2	1	1,142	577	363	214	565	
4	1	3	1,222	204	112	72	1,018	20	
9	4	1	215	107	90	12	108	5	
7	3	1	356	296	161	124	60	11	
2	1	2	1	2	907	367	226	140	540	1	
4	5	3	392	209	113	83	183	13	
.....	1	1	1	290	185	48	135	105	2	
2	1	3	4	2	1,509	693	424	259	816	10	
365	306	291	194	108	151,361	31,870	18,381	13,388	119,491	101	
1	1	1	1	898	162	103	59	736	
7	3	1	227	227	70	140	2	
1	3	75	75	21	51	3	
10	14	10	7	2	3,533	2,022	898	1,116	1,510	8	
13	1	1	1	1	549	152	128	22	398	2	
32	21	19	9	4	5,282	2,638	1,226	1,397	2,644	15	
147	73	25	23	14	13,956	3,019	2,233	745	10,957	41	
44	34	25	18	20	50,210	2,568	1,709	837	47,642	22	
87	68	92	51	34	35,466	9,607	5,907	3,684	26,859	16	
55	110	130	93	36	45,447	14,038	7,300	6,725	31,409	7	
139	113	323	219	220	171,411	41,801	32,611	8,772	129,610	418	
17	15	44	42	30	22,893	6,478	5,096	1,319	16,415	63	
38	39	82	60	48	34,980	8,399	6,650	1,692	26,581	151	
23	13	60	44	19	20,102	5,335	4,073	1,229	14,767	33	
5	19	42	31	35	23,508	5,177	3,988	1,165	18,331	24	
14	4	6	6	47	31,368	5,370	4,083	1,252	25,998	35	
6	11	58	18	7	11,506	3,488	2,509	944	8,018	35	
36	12	31	18	34	27,054	7,554	6,306	1,171	19,500	77	
268	265	1,206	681	316	352,165	100,870	73,279	27,345	251,295	246	
72	34	93	46	13	21,669	9,105	6,562	2,503	12,564	38	
12	28	174	77	22	39,624	10,272	6,570	3,695	29,352	7	
17	7	62	23	18	17,359	3,703	2,991	692	13,656	20	
67	26	143	44	15	26,569	8,846	6,799	1,866	17,723	61	
.....	1	36	12	8	8,636	1,961	1,617	335	6,675	9	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	f. Madawaska	1,683	120	119	1		
2	g. Perth	1,792	333	305	27	1	1
3	h. Ste. Anne	973	141	141			
4	i. St. Bazile	1,557	190	180	9	1	
5	j. St. Francis	2,040	286	286			
6	k. St. Hilaire	992	138	138			
7	l. St. Jacques	874	138	136	2		
8	m. St. Leonard's	2,393	340	339		1	
	24.—Westmoreland	41,477	5,482	4,989	456	37	52
9	a. Botsford	4,150	662	634	25	3	
10	b. Dorchester	6,357	1,068	967	100	1	52
11	c. Moncton, City—Cité	8,762	284	247	36	1	
12	d. Moncton	5,165	897	838	59		
13	e. Sackville	4,982	812	714	92	6	
14	f. Salisbury	3,677	535	475	59	1	
15	g. Shediac	6,216	842	761	56	25	
16	h. Westmoreland	2,168	382	353	29		
	25.—York	30,979	3,876	3,650	208	9	
17	a. Bright	1,661	283	275	8		
18	b. Canterbury	2,297	322	300	22		
19	c. Douglas	2,890	432	417	15		
20	d. Dumfries	689	104	98	6		
21	e. Carleton Ward—Quartier	1,621	50	24	5	1	
22	f. King's do	1,074	76	67	6	3	
23	g. Queen's do	1,387	26	25	1		
24	h. St. Ann's do	1,588	10	9	1		
25	i. Wellington do	832	12	9	2	1	
26	Total Fredericton, City—Cité	6,502	154	134	15	5	
27	j. Kingsclear	1,746	279	263	16		
28	k. Manners Sutton	1,693	285	280	5		
29	l. Marysville, Town—Ville	1,339	93	36	57		
30	m. New Maryland	409	73	68	5		
31	n. Northlake	755	131	129	2		
32	o. Prince William	1,398	200	189	10	1	
33	p. Queensbury	1,540	287	280	7		
34	q. St. Mary's	3,354	447	426	19	2	
35	r. Southampton	2,310	402	392	9	1	
36	s. Stanley	2,406	384	372	12		
	Nova Scotia	450,396	64,643	60,069	4,413	161	1,750
	26.—Annapolis	19,350	3,621	3,338	276	7	370
37	a. Annapolis Royal	959	84	74	10		
38	b. Bear River	694	131	112	19		
39	c. Belleisle	1,005	193	192	1		
40	d. Bridgetown	1,117	235	196	39		
41	e. Carleton's Corner	846	149	145	4		
42	f. Clarence	903	179	154	24	1	
43	g. Clements	687	152	139	13		
44	h. Clementsvale	704	132	128	4		
45	i. Clements, West—Oucst	467	92	87	4	1	
46	j. Dalhousie	402	67	64	3		
47	k. Granville Ferry	905	159	149	10		
48	l. Granville, Lower	923	166	154	11	1	
49	m. Hampton	374	78	72	6		
50	n. Lawrencetown Lane	683	136	129	5	2	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.							Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood- land and Forest.	Gardens and Orchards		
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers		
—	—	—	—	—	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.		
1	11	61	39	8	14,929	4,180	3,096	1,079	10,749	5		
37	37	137	97	25	41,020	10,038	7,280	2,705	30,982	53		
12	17	53	33	26	20,227	4,156	2,909	1,184	16,072	2		
4	15	54	59	58	36,695	11,198	8,191	3,006	25,497	1		
18	21	146	74	25	35,000	9,876	7,901	1,933	25,124	4		
13	3	29	46	47	25,923	8,079	5,827	2,247	17,844	5		
2	6	51	50	29	25,763	6,494	4,568	1,924	19,269	2		
13	59	167	79	22	38,751	12,963	8,908	4,054	25,788	7		
1,407	4,421	1,301	875	388	472,244	203,066	127,872	73,544	269,178	1		
64	148	189	182	79	75,345	31,797	18,705	12,982	43,548	1,650		
308	339	221	97	43	63,456	33,530	17,905	15,255	29,926	110		
246	14	15	7	2	3,627	2,351	1,728	478	1,276	370		
178	206	311	147	55	85,078	30,710	19,491	10,924	54,368	145		
230	228	175	118	61	81,439	30,998	20,254	10,438	50,441	295		
95	74	174	116	76	65,620	27,538	18,451	8,964	38,082	306		
146	346	206	111	33	61,020	26,342	19,916	6,279	34,678	123		
80	66	100	97	39	36,659	19,800	11,422	8,231	16,859	154		
550	448	1,347	899	632	538,807	170,531	117,635	50,989	368,360	147		
29	40	113	77	31	34,346	16,448	12,817	3,470	17,898	161		
23	44	151	70	34	41,346	11,834	8,087	3,565	29,512	182		
58	41	115	107	111	71,526	23,214	14,530	8,418	48,312	266		
11	9	40	24	20	15,790	4,909	3,272	1,591	10,881	46		
15	14	...	1	...	634	623	387	224	11	12		
22	19	23	7	5	5,259	1,716	1,042	660	3,543	14		
6	11	6	2	1	2,089	1,219	916	281	870	22		
1	3	3	1	2	1,524	526	382	142	998	2		
5	2	2	1	2	1,214	510	313	200	698	3		
49	49	34	12	10	10,720	4,600	3,040	1,507	6,120	53		
33	42	73	67	64	45,032	13,988	9,292	4,448	31,044	248		
28	19	127	76	35	37,184	14,252	8,616	5,570	22,932	60		
67	7	7	8	4	3,505	1,420	957	428	2,145	37		
2	6	26	19	20	13,659	2,246	1,760	463	11,413	23		
7	35	60	16	7	12,333	5,265	3,932	1,233	7,668	100		
22	28	64	56	30	29,307	10,310	6,466	3,712	18,907	132		
16	27	62	95	87	53,981	16,426	10,583	5,625	37,555	218		
169	27	103	72	76	57,449	10,907	6,947	3,877	46,542	83		
21	48	174	105	54	60,333	17,221	12,990	4,040	43,112	191		
22	26	192	95	49	52,326	17,491	14,346	3,038	34,835	107		
18,428	13,857	15,324	11,634	5,400	6,080,695	1,993,697	969,548	994,113	4,086,998	30,036		
1,028	589	807	760	437	406,738	162,107	63,271	93,775	244,631	5,061		
65	9	...	1	9	24,199	1,312	563	522	22,887	227		
51	20	22	23	15	13,623	4,947	1,256	3,575	8,676	116		
38	50	51	39	15	17,981	9,510	4,347	4,882	8,471	281		
146	16	22	38	13	13,092	7,497	3,541	3,599	5,595	357		
35	17	10	37	50	28,250	7,641	2,419	4,692	20,609	530		
58	19	39	50	13	16,031	10,036	4,034	5,596	5,995	406		
56	33	37	21	5	8,274	5,943	1,502	3,346	3,331	95		
12	23	43	36	18	16,050	6,083	2,054	3,922	9,967	107		
22	24	30	13	3	6,888	4,318	990	3,232	2,570	96		
3	3	26	9	26	15,800	3,179	1,001	2,113	12,621	65		
60	18	17	38	26	16,904	7,544	2,225	5,093	4,360	226		
37	34	44	39	12	15,750	3,984	1,590	2,317	11,766	77		
17	17	19	21	4	6,323	4,057	1,621	2,418	2,266	18		
25	23	30	32	25	16,775	7,880	3,477	4,151	8,895	222		

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S. DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silo. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	a. Lequille	922	160	145	15		
2	p. Maitland	422	75	71	4		
3	q. Margaretville	703	131	122	9		
4	r. Meadowvale	687	144	137	7	200	
5	s. Malvern	523	117	105	12		
6	t. Middleton	740	149	129	20		
7	u. Milford	416	72	71	1		
8	v. New Albany	279	58	56	2		
9	w. Nictaux	778	140	126	13	1	
10	x. Parker's Cove	569	103	100	3		
11	y. Port George	684	151	142	9		
12	z. Port Lorne	673	132	123	9		
13	aa. Round Hill (Moschelle)	696	127	111	15	1	
14	bb. Springfield	589	109	105	4		
	27.—Antigonish	16,114	2,847	2,724	119	4	
15	a. Antigonish Harbour	2,758	475	431	43		
16	b. Antigonish, Village	693	117	106	9	2	
17	c. Arisaig	745	124	123	1		
18	d. Ballantyne's Cove	1,063	185	179	6		
19	e. Fraser's Mills	737	140	137	3		
20	f. Harbour au Bouche	1,066	177	172	5		
21	g. Heatherton	912	162	152	10	1	
22	h. Lenwood	1,094	169	169			
23	i. Lochaber Lake	834	147	147		15	
24	j. Malignant Brook	606	111	109	2		
25	k. Mahoney's Beach	856	155	152	3		
26	l. Merland	1,065	222	210	11	1	
27	na. Pomquet River	1,077	202	189	13		
28	n. Salt Springs	598	98	94	4		
29	o. St. Joseph's	1,446	244	238	6		
30	p. Upper South River	564	119	116	3		
	28.—Cape Breton	34,244	4,559	4,161	347	51	
31	a. Ball's Creek	1,207	219	211	7		
32	b. Big Pond	476	91	88	3		
33	c. Boisdale	935	153	153			
34	d. Bouladerie	1,306	215	206	9	15	
35	e. Bridgeport	2,166	152	150	16	36	
36	f. Catalone	781	132	132			
37	g. Cow Bay	2,104	220	214	7		
38	h. East Bay, North, South—N., Sud	1,720	297	296	1		
39	i. Gabarus	1,339	251	249	2		
40	j. Glace Bay	2,450	274	204	68	2	
41	k. Grand Mira	758	128	127	1		
42	l. Grand Narrows	1,426	253	250	3		
43	m. Hillside Mira	1,038	177	170	1		
44	n. Leitch's Creek	1,195	185	181	2	2	
45	o. Lingan	1,868	166	156	8	2	
46	p. Little Bras d'Or	812	113	110	3		
47	q. Loch Lomond	382	81	81			
48	r. Louisburg	1,116	182	181	1		
49	s. Main-à-Dieu	1,001	161	157	4		
50	t. North Sydney	2,522	125	100	22	1	
51	u. Sydney, Town—Ville	2,427	371	288	78	5	
52	v. Sydney Forks	1,230	207	201	5	1	
53	w. Sydney Mines	2,446	151	55	96		
54	x. Trout Brook	902	150	149	1		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.							Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood- land and Forest.	Gardens and Orchards		
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers		
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	
41	15	36	36	39	23,709	4,829	1,798	2,877	18,873	154	1	
3	4	31	26	11	10,861	4,193	2,410	1,741	6,668	42	2	
43	35	35	16	2	6,774	5,912	2,376	3,448	862	38	3	
25	28	33	37	21	19,018	8,608	4,469	3,719	10,410	320	4	
22	34	31	24	6	8,646	6,257	3,129	2,839	2,389	289	5	
58	23	31	25	62	11,433	7,546	3,501	3,743	3,907	302	6	
8	11	23	14	16	20,108	1,967	898	1,033	18,141	36	7	
8	8	15	13	14	8,421	2,045	965	1,034	6,376	46	8	
29	17	30	32	22	15,127	9,208	3,568	5,322	5,919	318	9	
20	22	31	25	5	8,928	4,416	543	3,861	4,512	12	10	
42	34	41	27	7	10,922	7,638	2,621	4,899	3,284	118	11	
41	25	35	25	6	9,386	7,263	3,124	4,103	2,123	36	12	
43	16	16	29	23	17,034	5,153	1,690	3,119	11,881	344	13	
10	11	29	34	25	20,418	4,141	1,559	2,479	16,277	103	14	
435	576	1,014	674	148	264,002	142,588	64,316	77,712	121,414	560		
143	111	124	77	20	32,681	23,421	9,601	13,681	9,260	139	15	
52	17	25	21	2	7,507	4,508	2,347	2,108	2,999	53	16	
4	25	61	30	4	13,003	6,536	4,148	2,385	6,467	3	17	
8	27	91	48	11	19,702	9,760	5,109	4,641	9,942	10	18	
8	17	73	38	4	14,366	7,365	3,398	3,911	7,001	56	19	
42	86	33	12	2	7,640	3,369	2,327	1,029	4,271	13	20	
25	30	63	41	3	13,330	6,317	2,829	3,438	7,018	50	21	
31	78	34	23	3	9,867	5,566	3,040	2,517	4,301	9	22	
13	11	53	62	8	17,901	8,133	2,984	5,108	9,768	41	23	
5	11	57	26	12	13,492	5,997	2,456	3,517	7,495	24	24	
7	23	73	42	10	17,773	10,938	5,630	5,287	6,835	21	25	
45	77	59	34	7	14,593	7,677	2,758	4,905	6,916	14	26	
18	10	67	74	33	29,450	14,234	4,822	9,381	15,216	31	27	
9	18	33	27	11	10,881	6,774	3,034	3,705	4,107	35	28	
19	29	110	74	12	26,736	15,392	7,187	8,675	10,844	30	29	
6	4	58	45	6	15,080	6,101	2,646	3,424	8,979	31	30	
1,226	1,010	1,388	786	149	346,114	117,128	55,472	60,867	228,986	789		
24	79	75	38	3	16,835	6,750	3,559	3,139	10,085	52	31	
4	23	55	9	7,642	3,240	2,037	1,180	4,402	23	32	
2	31	74	39	7	17,265	4,593	2,228	2,361	12,612	4	33	
23	56	83	44	9	18,809	7,291	2,851	4,410	11,518	30	34	
85	32	19	12	4	5,830	1,645	1,350	290	4,185	5	35	
5	34	57	34	2	12,972	5,980	3,118	2,844	6,992	18	36	
77	44	56	33	10	15,125	6,387	3,148	3,224	8,738	15	37	
8	52	143	91	3	32,645	11,320	5,534	5,706	21,325	80	38	
49	58	95	46	3	19,345	2,178	1,242	933	17,167	3	39	
178	58	23	11	4	7,164	4,050	1,899	2,058	3,114	93	40	
8	2	45	57	16	19,565	4,884	1,831	3,035	14,681	18	41	
10	98	117	26	2	18,608	9,861	5,106	4,720	8,747	35	42	
6	13	91	53	14	23,162	5,922	2,070	3,784	17,240	68	43	
26	66	63	23	7	13,829	7,245	2,367	4,827	6,584	51	44	
52	54	43	13	4	9,280	3,459	1,848	1,604	5,821	7	45	
30	58	18	6	1	4,343	2,237	1,191	1,045	2,106	1	46	
6	1	26	34	14	13,068	2,430	817	1,612	10,573	1	47	
46	47	50	32	7	15,241	2,002	1,537	463	13,239	2	48	
69	59	19	13	1	5,607	613	504	86	4,994	23	49	
80	16	16	10	1	3,938	2,162	878	1,242	1,796	42	50	
271	43	34	13	5	9,200	3,278	1,905	1,336	5,922	37	51	
23	29	80	53	23	24,710	7,187	3,925	3,207	17,323	55	52	
125	20	4	2	1,479	1,402	600	726	77	76	53	
4	5	62	72	7	21,094	8,026	2,295	5,803	13,068	18	54	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S. DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. Capacité en tonnes.
			Total Occupiers. — Total des occupants	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	y. Victoria.....	629	107	97	10		
	29.—Colchester	27,160	3,939	3,754	199	6	
2	a. Acadia Mines, <i>West—Ouest</i>	1,451	62	55	7		
3	b. Acadia Mines, <i>East—Est</i>	1,214	65	59	5	1	
4	c. Brookfield.....	1,074	174	174			
5	d. Clifton.....	1,017	215	208	7		
6	e. Earleton.....	1,038	202	199	3		
7	f. Economy.....	1,106	191	177	14		
8	g. Five Islands.....	763	142	137	5		
9	h. Kempt, <i>Town—Ville</i>	298	55	53	2		
10	i. Lower Stewiacke, <i>North—Nord</i>	946	176	164	12		
11	j. Lower Stewiacke, <i>South—Sud</i>	672	126	118	8		
12	k. Lower Onslow.....	853	146	146			
13	l. Lower Londonderry.....	953	182	177	4	1	
14	m. Middle Londonderry.....	1,249	206	186	20		
15	n. Middle Stewiacke.....	694	131	121	10		
16	o. New Annan.....	854	186	180	5	1	
17	p. North River.....	1,175	239	226	6		
18	q. Salmon River.....	1,304	216	198	18		
19	r. Tatamagouche, <i>East—Est</i>	741	136	114	22		
20	s. Tatamagouche, <i>West—Ouest</i>	725	133	127	5	1	
21	t. Truro, <i>Town—Ville</i>	5,102	247	221	26		
22	u. Upper Stewiacke, <i>West—Ouest</i>	542	118	115	2	1	
23	v. Upper Stewiacke, <i>East—Est</i>	812	152	150	2		
24	w. Upper Londonderry.....	1,150	205	188	16	1	
25	x. Waugh's River, <i>North—Nord</i>	742	138	138			
26	y. Waugh's River, <i>South—Sud</i>	685	123	123			
	30.—Cumberland	34,529	4,248	3,962	275	11	
27	a. Amherst, <i>Town—Ville</i>	3,781	138	132	6		
28	b. Amherst.....	2,548	432	396	33	3	
29	c. Amherst Shore.....	2,692	405	399	5	1	
30	d. Advocate Harbour.....	1,152	179	175	4		
31	e. Maccan.....	1,013	175	157	17	1	
32	f. Malagash.....	748	136	133	3		
33	g. Oxford.....	2,378	336	317	15	4	
34	h. Pugwash.....	2,160	359	348	11		
35	i. Parrsboro', <i>Town—Ville</i>	1,909	139	127	12		
36	j. Parrsboro'.....	1,822	297	277	20		
37	k. Parrsboro' Shore.....	1,232	210	196	14		
38	l. River Philip.....	1,031	186	173	12	1	
39	m. River Hebert.....	2,611	333	252	81		
40	n. Springhill, <i>Town—Ville</i>	4,813	89	80	8	1	
41	o. Springhill.....	400	62	54	8		
42	p. Victoria.....	843	161	161			
43	q. Westchester.....	971	177	173	4		
44	r. Wallace.....	1,650	289	277	12		
45	s. Wentworth.....	745	145	135	10		
	31.—Digby	19,897	3,388	3,174	212	2	
46	a. Cheticamp.....	460	69	67	2		
47	b. Church Point.....	874	133	133			
48	c. Comeauville.....	932	143	142	1		
49	d. Culloden.....	655	128	125	3		
50	e. Digby.....	1,381	249	187	60	2	
51	f. Freeport.....	751	148	134	14		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
15	27	40	22	3	9,463	2,986	1,722	1,232	6,477	32	1
775	623	1,068	976	517	512,918	169,680	95,393	73,397	343,238	980	
30	16	7	5	4	35,619	1,814	733	1,072	33,805	9	2
31	12	11	6	5	4,548	2,410	1,139	1,248	2,138	23	3
15	23	47	60	20	25,539	8,072	3,620	4,402	17,467	50	4
38	45	78	47	7	17,501	7,169	4,454	2,669	10,332	46	5
6	9	107	75	5	25,337	10,682	7,162	3,466	14,655	54	6
41	31	48	49	22	19,987	6,435	3,797	2,592	13,552	46	7
28	28	28	30	28	23,402	4,116	2,251	1,832	19,286	33	8
.....	2	11	15	27	14,525	3,698	1,278	2,412	10,827	31	9
46	24	26	48	32	21,315	6,703	3,486	3,159	14,612	58	10
26	14	22	33	31	19,553	5,377	2,220	3,082	14,196	55	11
4	25	41	48	28	26,109	6,354	3,911	2,434	19,755	9	12
41	24	41	44	32	24,323	8,149	5,462	2,642	16,174	45	13
64	36	62	29	15	16,333	7,415	4,278	3,100	8,918	37	14
20	5	19	22	65	32,455	10,430	4,752	5,626	22,025	52	15
22	20	55	67	22	24,480	8,073	5,368	2,616	16,407	89	16
17	37	80	60	38	32,565	13,129	6,109	7,008	19,496	12	17
53	28	39	60	36	31,055	7,432	3,495	3,910	23,023	27	18
67	14	32	21	2	7,645	5,445	4,637	754	2,200	54	19
9	28	53	34	9	15,777	6,071	4,089	1,920	9,706	62	20
149	38	22	29	9	14,449	4,100	2,053	2,002	10,349	45	21
12	11	29	47	19	16,318	8,518	5,353	3,137	7,800	28	22
9	6	48	62	27	23,338	7,964	3,890	3,437	15,974	37	23
26	35	65	57	22	23,239	10,264	5,647	4,601	12,975	16	24
17	61	49	10	1	8,008	6,197	3,689	2,470	1,811	38	25
4	51	48	18	2	9,498	4,283	2,520	1,716	5,215	47	26
887	726	1,093	856	686	584,812	179,172	100,674	77,240	405,640	1,258	
53	37	20	13	15	13,796	5,729	3,865	1,840	8,067	24	27
63	76	118	129	46	53,017	26,021	15,265	10,622	26,996	134	28
34	71	122	115	63	55,613	18,877	10,705	8,009	36,736	163	29
64	26	25	33	31	21,161	3,052	1,445	1,577	18,109	30	30
25	15	34	25	76	46,963	7,801	4,302	3,464	39,162	35	31
2	40	70	21	3	11,344	6,978	4,378	2,570	4,366	30	32
71	46	76	79	73	49,409	14,647	9,283	5,260	34,762	104	33
55	83	113	77	31	34,483	19,332	11,303	7,928	15,151	101	34
77	46	5	9	2	4,384	2,755	1,268	1,464	1,629	23	35
38	49	88	61	61	58,193	11,798	5,311	6,473	46,395	14	36
57	51	42	30	30	28,155	4,626	2,579	2,015	23,529	31	37
14	10	50	47	65	52,476	9,748	4,903	4,732	42,728	113	38
147	62	48	36	40	33,601	9,254	6,240	2,856	24,347	148	39
56	13	4	6	10	6,212	1,724	1,108	605	4,488	11	40
24	7	11	9	11	6,577	1,686	938	727	4,891	21	41
2	27	67	40	25	23,013	10,108	5,401	4,624	12,965	84	42
20	16	51	43	47	33,797	7,328	3,547	3,724	26,639	77	43
61	44	100	55	29	29,361	11,962	5,578	6,306	17,339	78	44
24	7	49	37	28	23,257	5,746	3,255	2,434	17,511	57	45
991	876	712	522	287	301,596	83,186	32,264	49,239	218,410	1,683	
7	26	17	13	6	6,307	1,499	469	1,021	4,898	9	46
18	41	42	22	10	11,869	3,035	1,618	1,358	8,834	59	47
33	48	32	25	5	9,073	2,332	988	1,298	6,741	46	48
28	30	29	30	11	12,258	3,401	987	2,473	8,767	31	49
189	33	15	8	4	4,641	2,497	1,185	1,242	2,144	70	50
96	34	9	8	1	3,220	886	476	410	2,334	51

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	g. Grosses Coques	660	91	88	3		
2	h. Hillsburg	1,294	206	184	22	2	
3	i. Little River	373	67	59	8		
4	j. Marshall, <i>Town—Vile.</i>	1,036	197	190	7		
5	k. Metaghan	1,052	159	154	5		
6	l. Metaghan River	1,011	185	152	3		
7	m. New Tuskett	563	93	90	3		
8	n. Plympton	1,522	265	257	8		
9	o. Rossway	431	79	78	1		
10	p. Salmon River	1,333	246	228	18		
11	q. Sandy Cove	687	146	142	4		
12	r. Smith Cove	406	84	71	13		
13	s. St. Bernards	1,240	176	168	8		
14	t. Tiverton	513	87	85	2		
15	u. Westport	755	99	96	3		
16	v. Weymouth	1,968	368	344	24		
	32.—Guysborough	17,195	3,041	2,920	121		
17	a. Caledonia	214	41	40	1		
18	b. Canso	1,824	300	267	33		
19	c. Country Harbour	447	81	78	3		
20	d. Crow Harbour	788	153	150	3		
21	e. Forks St. Mary's	863	169	166	3		
22	f. Guysborough	1,546	315	299	16		
23	g. Guysborough Intervale	842	163	163			
24	h. Goshen	421	76	73	3		
25	i. Indian Harbour	707	122	115	7		
26	j. Isaac's Harbour	1,161	188	175	13		
27	k. Larry's River	901	141	139	2		
28	l. Liscombe	405	76	74	2		
29	m. Manchester	1,310	251	247	4		
30	n. Marie-Joseph	624	127	122	5		
31	o. Melford	1,497	242	237	5		
32	p. New Harbour	353	64	63	1		
33	q. Salmon River	703	119	118	1		
34	r. Sherbrooke	1,063	133	127	6		
35	s. Tracadie	440	84	80	4		
36	t. White Head	1,086	196	187	9		
	33.—Halifax, City—Cité.	38,495	593	523	68	2	
37	a. Ward No. 1, <i>Quartier.</i>	8,550	218	185	33	150	
38	b. do 2, do	3,672	53	38	13	2	
39	c. do 3, do	2,332	8	8			
40	d. do 4, do	1,715	8	8			
41	e. do 5, do	14,347	151	143	8		
42	f. do 6, do	7,821	155	141	14		
43	Sable Island	58					
	34.—Halifax, County—Comté.	32,863	4,971	4,513	439	19	
44	a. Polling District No. 7	715	69	69			
45	b. do 8	552	91	89	2		
46	c. do 9	532	82	76	6		
47	d. do 10	662	92	85	7		
48	e. do 11	783	134	119	14	1	
49	f. do 12	734	128	120	8		
50	g. do 13	422	77	69	7	1	
51	h. do 14	525	74	48	16	10	
52	i. do 15	525	61	38	23		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood- land and Forest.	Gardens and Orchards	
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers	
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	
7	33	28	21	2	7,045	1,191	567	568	5,854	56	1
91	23	31	28	33	22,536	5,520	2,083	3,280	17,075	157	2
24	14	13	14	2	4,327	1,836	694	1,127	2,491	15	3
30	47	48	48	24	22,366	6,281	2,407	3,737	16,024	137	4
25	42	55	23	14	14,265	1,573	743	767	12,632	63	5
29	58	39	25	9	28,070	3,577	1,600	1,868	24,498	109	6
3	7	15	24	44	24,531	2,612	1,170	1,341	21,919	101	7
66	74	62	42	21	22,369	5,387	2,146	3,038	17,012	173	8
12	6	26	23	12	9,867	5,822	1,539	4,176	4,045	47	9
41	75	65	46	19	20,954	7,744	2,095	5,561	13,210	88	10
59	36	27	15	9	9,193	5,857	2,220	3,606	3,336	31	11
17	34	21	7	5	5,488	3,394	1,297	2,084	2,094	13	12
13	35	57	48	23	20,343	3,745	1,591	2,043	16,598	111	13
23	45	17	2	3,416	606	398	297	2,720	1	14
48	42	7	2	2,066	1,032	589	397	1,034	46	15
132	98	57	48	33	37,304	13,209	5,342	7,547	24,095	320	16
922	560	707	569	293	284,666	46,403	21,830	24,183	238,263	384
2	1	9	11	18	11,165	1,105	645	460	10,060	17
248	39	10	1	2	3,142	3,017	278	2,570	125	169	18
6	4	20	36	15	14,398	1,608	806	806	12,790	2	19
26	28	42	40	17	16,566	430	391	39	16,136	20
12	15	43	46	53	32,811	6,093	2,846	3,217	26,718	30	21
126	52	83	36	18	20,685	5,431	2,083	2,777	15,254	71	22
6	8	36	83	30	26,501	4,021	2,208	1,799	22,480	14	23
5	3	21	33	14	12,032	2,003	928	1,149	9,939	10	24
25	43	31	17	6	5,464	1,186	528	658	7,278	25
37	51	27	15	8	3,781	1,350	804	540	8,431	6	26
80	26	18	15	2	5,018	499	473	26	4,519	27
23	31	12	7	3	4,326	281	160	119	4,045	2	28
20	61	102	51	17	24,056	7,318	3,343	4,428	16,238	47	29
54	31	26	13	13	6,098	580	315	263	5,518	2	30
46	55	59	61	21	28,954	2,925	1,957	964	26,029	4	31
10	16	29	7	2	4,744	294	160	131	4,450	3	32
1	2	55	43	18	18,395	2,989	1,193	1,791	15,406	5	33
38	15	32	19	29	23,066	2,243	1,075	1,158	20,823	10	34
11	21	27	20	5	7,719	1,950	690	1,257	5,769	3	35
96	58	25	15	2	6,745	490	459	31	6,255	36
489	60	14	15	15	12,311	3,636	1,884	1,373	8,676	378
177	16	7	6	12	7,896	1,915	966	774	5,981	185	37
42	9	1	1	467	306	154	153	101	59	38
8	8	8	3	5	39
4	3	1	263	45	22	21	218	2	40
138	5	2	4	2	1,565	278	112	108	1,287	58	41
120	27	4	3	1	2,112	1,023	637	317	1,089	69	42
.....	43
1,804	1,149	816	652	550	498,400	90,953	42,992	47,050	407,456	902
53	9	4	3	1,218	327	122	205	891	44
65	18	4	2	2	2,033	407	378	26	1,676	3	45
47	24	5	4	2	2,409	351	219	124	2,058	8	46
39	19	15	13	6	5,656	333	300	27	5,323	6	47
54	39	27	11	3	6,141	600	356	287	5,481	67	48
35	43	28	11	11	8,127	1,561	824	697	6,566	40	49
16	9	14	14	24	14,171	1,229	712	490	13,251	18	50
47	12	6	4	5	3,525	404	263	134	3,121	7	51
28	10	10	3	10	6,628	712	427	269	5,911	16	52

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	Capacity in Tons. — Capacité en tonnes.
1	j. Polling District No. 16.	648	128	123	6		
2	k. do	881	165	147	17	1	40
3	l. do	987	155	137	18		7
4	m. do	720	121	121			
5	n. do	516	91	90	1		
6	o. do	992	208	186	17		
7	p. do	1,193	265	189	16		
8	q. do	534	90	81	9		
9	r. do	761	135	133	2		
10	s. do	1,487	258	208	50		
11	t. do	788	116	109	6	1	
12	u. do	986	142	103	38	1	
13	v. do	760	135	135			
14	w. do	1,123	194	184	10		12
15	x. do	1,257	262	261	1		
16	y. do	286	204	56			
17	z. do	416	80	70	4		
18	aa. do	843	153	147	6		
19	bb. Dartmouth, Town—Ville.	6,252	452	383	67	2	100
20	cc. Polling District No. 32a.	628	114	84	29	1	
21	dd. do	498	98	83	14	1	
22	ee. do	936	148	133	15		
23	ff. do	924	140	139	1		
24	gg. do	286	48	45	3		
25	hh. do	966	168	163	5		
26	ii. do	843	151	139	12		
27	jj. do	656	106	99	7		
28	kk. do	232	49	47	2		
	35.—Hants	22,652	3,550	3,105	438	7	240
29	a. Avondale	860	149	134	15		
30	b. Brooklyn	1,040	194	165	29		
31	c. Burlington	661	130	123	7		
32	d. Curry's Corner	802	128	110	18		
33	e. Falmouth	829	168	146	22		40
34	f. Five Mile River	380	55	55			
35	g. Forks	821	125	109	16		
36	h. Gore	1,217	216	205	11		
37	i. Hantsport	916	142	98	44		
38	j. Kempt	1,753	351	310	41		
39	k. Maitland	708	113	102	10	1	
40	l. Nine Mile River	1,130	194	184	10		
41	m. Noel	1,200	204	186	17	1	
42	n. Rawdon Church	855	134	125	9		
43	o. Scotch Village	821	155	135	20		
44	p. Selmah	563	93	89	4		
45	q. Shubenacadie	1,349	229	215	13	1	200
46	r. South Maitland	553	95	92	3		
47	s. South Rawdon and Uniacke	857	124	109	15		
48	t. Ste. Croix	1,483	238	152	85	1	
49	u. Walton	687	117	99	16	2	
50	v. Windsor (Court House)	2,477	196	162	33	1	
	36.—Inverness	25,779	3,916	3,754	155	7	10
51	a. Broad Cove Marsh	1,085	156	143	13		
52	b. Cheticamp	3,142	445	419	21	5	
53	c. Glencoe	1,055	177	158	19		
54	d. Hawkesbury, Town—Ville.	658	82	70	12		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Gardens and Orchards — Jardins et vergers — Acres.	Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé. — Acres.	Total improved. — Total amélioré. — Acres.	Under crops. — Sous culture. — Acres.	In pasture. — En pâturage. — Acres.	Wood- land and Forest. — En forêt. — Acres.			
7	45	28	25	23	19,100	2,338	644	1,681	16,702	13	1	
34	17	35	33	46	33,749	4,754	2,097	2,628	28,995	29	2	
65	30	23	10	27	19,548	5,378	4,218	1,058	14,170	102	3	
5	16	27	43	30	21,054	5,387	2,359	2,986	15,667	42	4	
3	4	18	28	38	22,212	5,760	3,170	2,533	16,452	57	5	
35	8	34	57	69	38,591	11,409	4,563	6,853	27,122	53	6	
18	14	72	70	31	27,902	8,870	3,817	5,048	19,032	5	7	
77	7	2	3	1	1,088	508	102	372	580	34	8	
41	40	20	25	9	18,692	850	425	424	17,842	1	9	
156	40	31	11	21	45,499	1,333	913	306	44,166	24	10	
36	30	23	6	21	14,830	765	471	289	14,065	5	11	
65	41	9	14	13	11,400	1,017	433	564	10,383	20	12	
35	41	28	19	12	21,579	883	615	248	20,696	20	13	
36	60	50	37	11	17,901	1,312	660	647	16,589	5	14	
124	96	29	11	2	7,238	730	99	625	6,508	6	15	
6	42	4	3	1	2,216	955	501	453	1,261	1	16	
12	22	23	15	8	8,771	2,434	1,171	1,253	6,337	10	17	
50	62	25	12	4	8,580	3,419	1,909	1,508	5,161	2	18	
271	76	46	39	20	24,277	8,196	2,687	5,367	16,081	142	19	
45	35	9	14	11	8,563	743	445	285	7,820	13	20	
57	23	9	8	1	3,161	1,001	879	112	2,160	10	21	
77	39	22	7	3	5,743	1,913	967	899	3,830	47	22	
32	46	29	16	17	12,242	1,556	663	893	10,686	23	
.....	4	7	17	20	10,011	3,542	1,529	1,996	6,469	17	24	
50	43	40	20	15	13,000	4,972	1,131	3,820	8,028	12	25	
40	30	27	32	22	18,433	3,488	2,096	1,364	14,945	39	26	
41	40	17	3	5	4,680	527	408	100	4,153	19	27	
3	15	16	9	6	8,096	878	420	449	7,218	9	28	
1,210	563	516	660	592	474,659	134,307	65,076	66,796	340,262	2,526		
78	26	21	11	13	7,844	5,449	1,947	3,364	2,395	138	29	
61	26	23	53	31	22,073	11,397	5,763	5,436	10,676	198	30	
34	27	27	30	12	11,701	5,462	2,670	2,687	6,239	105	31	
60	17	16	14	21	16,693	4,983	3,215	1,564	11,710	204	32	
63	36	18	33	18	14,582	6,765	3,614	2,842	7,817	309	33	
3	9	10	20	13	10,212	2,543	1,211	1,302	7,659	30	34	
21	26	19	30	29	28,985	3,995	2,666	1,212	24,990	127	35	
30	12	20	63	91	60,847	12,529	4,838	7,533	48,318	158	36	
119	11	5	4	3	2,466	1,242	592	547	1,224	103	37	
131	75	53	55	37	30,726	8,689	3,972	4,533	22,037	184	38	
65	22	15	10	1	3,607	1,799	944	800	1,808	55	39	
41	18	27	53	55	34,088	6,344	2,489	3,821	27,744	34	40	
26	37	51	56	34	26,620	7,604	4,118	3,391	19,016	95	41	
19	14	8	34	59	27,612	10,982	4,800	6,095	16,630	87	42	
50	30	32	24	19	13,717	5,724	3,450	2,171	7,993	103	43	
32	23	14	14	10	7,927	2,417	1,337	1,018	5,510	62	44	
43	31	44	66	45	32,519	10,563	5,075	5,419	21,966	69	45	
10	19	28	20	18	15,430	3,084	1,363	1,665	12,346	56	46	
22	15	20	27	40	43,524	8,604	3,721	4,814	34,320	69	47	
117	59	35	16	11	15,454	6,572	2,937	3,466	8,882	179	48	
32	24	22	18	21	16,358	4,828	2,457	2,310	11,530	61	49	
162	6	8	9	11	31,674	2,822	1,907	815	28,852	100	50	
401	718	1,252	1,208	337	453,496	143,864	73,095	69,664	309,632	505		
18	23	61	50	4	15,880	5,711	3,064	2,635	10,169	12	51	
60	248	95	38	4	21,817	6,700	3,700	2,978	15,117	22	52	
17	8	39	80	33	28,662	11,325	6,135	5,163	17,397	27	53	
67	4	3	6	2	2,120	402	258	108	1,718	36	54	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	e. Hillsboro'.....	997	140	138	2		
2	f. Judique.....	1,914	278	273	5		
3	g. Lake Ainslie, East—Est.....	772	108	105	3		
4	h. Lake Ainslie, West—Ouest.....	417	62	61	1		
5	i. Margarie.....	1,743	252	242	10		
6	j. Margarie, North-east—Nord-est.....	1,461	232	229	3		
7	k. Margarie, South-west—Sud-ouest.....	1,067	160	143	17		
8	l. North Mountain.....	808	137	124	13		
9	m. Pleasant Bay.....	235	37	37			
10	n. Poplar Grove.....	1,061	165	163	2		
11	o. Port Hastings.....	1,681	277	273	4		10
12	p. Port Hood.....	1,646	250	235	14	1	
13	q. River Dennis.....	1,089	178	173	3		
14	r. River Inhabitants.....	1,145	170	167	2	1	
15	s. Strathlorn.....	1,514	231	225	6		
16	t. Whycocomagh.....	1,509	243	241	2		
17	u. Whycocomagh, South—Sud.....	780	136	133	3		
	37.—King's.....	22,489	3,958	3,529	419	10	235
18	a. Canning.....	2,989	430	390	40		25
19	b. Canard.....	1,296	233	205	28		
20	c. Centreville.....	2,192	397	357	39	1	
21	d. Lakeville.....	1,340	270	241	29		
22	e. Somerset.....	931	178	169	9		
23	f. Kentville and Canaan.....	2,526	419	370	48	1	
24	g. Gasperaux.....	996	176	159	16	1	
25	h. Wolfville.....	1,963	339	280	56	3	
26	i. Lower Horton.....	1,455	254	207	47		
27	j. Aylesford, South—Sud.....	1,889	377	344	30	3	75
28	k. Dalhousie.....	285	58	53	5		
29	l. Aylesford, North—Nord.....	1,637	319	286	32	1	70
30	m. Berwick.....	1,738	309	279	30		65
31	n. Harbourville.....	1,252	199	189	10		
	38.—Lunenburg.....	31,075	4,734	4,416	311	7	5
32	a. Bayswater.....	608	109	105	4		
33	b. Blockhouse.....	4,153	693	659	34		
34	c. Bridgewater.....	3,936	513	464	47	2	
35	d. Chester.....	3,050	525	464	60	1	
36	e. Conquerall.....	1,418	242	226	15	1	
37	f. Lunenburg.....	4,894	431	400	30	1	
38	g. Mill Cove.....	619	103	98	5		
39	h. New Germany.....	3,838	677	647	30		
40	i. New Ross.....	1,127	182	177	5		
41	j. Petite Rivière.....	3,415	601	576	23	2	
42	k. Ritsoy's Cove.....	1,934	313	299	14		
43	l. Summerside.....	1,513	241	218	23		
44	m. Tanook.....	570	104	83	21		5
	39.—Pictou.....	34,541	4,912	4,472	428	12	144
45	a. Abercrombie.....	429	79	72	7		
46	b. Bailey's Brook.....	887	144	142	2		
47	c. Barney's River.....	1,026	215	212	3		
48	d. Cape John.....	1,552	254	251	3		82
49	e. Cariboo, East and W.—Est et O.....	1,065	248	242	6		
50	f. Dalhousie.....	979	183	182	1		
51	g. East River.....	1,149	221	213	7	1	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.							Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood- land and Forest.	Gardens and Orchards		
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers		
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.		
8	15	50	46	21	19,072	8,278	3,955	4,281	10,794	42	1	
7	35	126	98	12	32,946	12,455	6,421	6,017	20,491	17	2	
3	8	40	49	8	15,558	3,982	2,037	1,928	11,576	17	3	
.....	8	24	25	5	8,530	2,443	1,132	1,307	6,087	4	4	
16	99	73	47	17	22,565	5,967	3,908	2,148	16,598	11	5	
11	42	91	52	36	30,208	9,749	4,611	5,067	20,459	71	6	
18	26	48	44	24	22,864	5,554	3,145	2,377	17,310	32	7	
15	2	38	69	13	21,179	5,280	2,612	2,623	15,899	45	8	
1	10	15	11	3,407	1,178	675	503	2,229	9	
22	21	51	55	16	18,775	8,034	3,321	4,708	10,741	5	10	
89	35	100	87	16	30,655	8,053	3,812	4,214	22,602	27	11	
56	63	74	46	11	19,425	9,360	5,069	4,257	10,065	34	12	
6	5	40	93	34	32,794	10,538	5,537	4,947	22,256	54	13	
3	8	49	74	36	30,021	6,541	3,773	2,767	23,480	1	14	
9	35	109	64	14	25,153	8,408	4,100	4,292	16,745	16	15	
16	19	73	120	15	32,743	8,925	4,114	4,789	23,818	22	16	
9	4	53	54	16	19,122	4,981	2,416	2,555	14,141	10	17	
1,138	881	927	748	264	329,476	194,486	87,777	98,228	134,990	8,481		
122	126	109	54	19	27,058	15,894	7,798	7,201	11,164	895	18	
52	72	69	38	2	14,613	11,603	5,996	4,647	3,010	960	19	
134	95	80	69	19	27,166	17,974	9,365	7,784	9,192	825	20	
53	52	73	69	23	25,373	19,257	8,659	9,993	6,116	605	21	
22	51	62	40	3	13,228	10,853	6,361	3,888	2,375	604	22	
195	65	57	57	45	30,774	16,080	6,382	9,046	14,694	652	23	
28	24	26	57	41	30,393	13,318	4,051	8,968	17,075	209	24	
181	68	56	26	8	14,674	9,894	5,687	3,257	4,780	950	25	
92	89	46	19	8	12,939	8,399	4,596	3,390	4,600	413	26	
49	62	145	99	22	44,036	20,187	9,617	9,881	23,849	689	27	
9	2	10	18	19	12,488	2,502	1,095	1,308	9,986	49	28	
68	65	66	87	33	38,209	24,414	8,584	15,145	13,795	685	29	
112	72	60	53	12	19,536	10,154	4,759	4,634	9,382	761	30	
21	38	68	62	10	18,929	13,957	4,827	9,036	4,972	94	31	
1,466	1,307	970	668	323	346,269	114,973	54,516	58,615	231,296	1,842		
24	39	30	14	2	6,470	944	532	411	5,526	1	32	
244	159	148	87	55	50,514	18,113	7,754	10,112	32,401	247	33	
151	80	145	101	36	44,564	16,777	8,230	8,228	27,787	319	34	
198	136	87	54	50	37,447	9,077	3,599	5,344	28,370	134	35	
72	76	48	29	17	17,529	4,976	2,082	2,820	12,553	74	36	
183	169	62	15	2	16,524	7,028	4,629	2,276	9,496	123	37	
21	44	21	15	2	6,060	306	208	67	5,754	31	38	
91	94	216	200	76	79,100	31,731	15,702	15,531	47,369	498	39	
7	25	62	55	33	28,076	5,819	3,042	2,687	22,857	90	40	
245	180	76	64	36	34,413	9,737	4,192	5,427	24,676	118	41	
80	203	28	2	7,792	3,697	2,177	1,449	4,005	71	42	
79	71	45	32	14	15,971	5,692	1,865	3,714	10,279	113	43	
71	31	2	1,209	1,070	504	549	133	23	44	
1,178	853	1,768	932	181	397,767	196,306	106,661	87,920	201,437	1,749		
17	21	30	8	3	6,679	2,527	1,588	903	4,152	36	45	
10	25	56	45	8	15,754	9,379	3,823	5,527	6,375	29	46	
18	16	114	57	10	24,557	8,116	4,588	3,191	16,441	37	47	
30	49	93	74	8	24,176	13,720	5,876	7,797	10,456	47	48	
7	68	126	43	4	21,842	10,872	7,631	3,181	10,970	60	49	
8	25	105	39	6	17,605	8,719	5,237	3,385	8,886	97	50	
27	20	89	71	14	23,830	11,237	5,627	5,551	12,593	59	51	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. Nombre des occupants de terres.				Silos. Capacity in Tons. Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	<i>h.</i> Fraser's Mtain and Churchville	1,441	157	156	1		
2	<i>i.</i> French River	632	128	128			
3	<i>j.</i> Garden of Eden	831	147	146	1		
4	<i>k.</i> Green Hill	757	149	149			
5	<i>l.</i> Hardwood Hill	960	172	165	7	40	
6	<i>m.</i> Hopewell and Lorne	1,658	294	280	14		
7	<i>n.</i> Little Harbour	762	141	138	2	1	
8	<i>o.</i> McLellan's Mountain	1,769	350	245	105		
9	<i>p.</i> Merigomish	772	150	147	3		
10	<i>q.</i> Middle River	801	156	153	2	1	
11	<i>r.</i> Mill Brook	587	126	126		1	
12	<i>s.</i> Mount Thom	953	184	180	4		
13	<i>t.</i> New Glasgow, <i>Town—Ville.</i>	3,776	187	175	10	2	
14	<i>u.</i> New Larig	474	95	93	2		
15	<i>v.</i> Pictou Island and Fisher's Grant	577	79	75	4		
16	<i>w.</i> Pictou, <i>Town—Ville.</i>	2,998	140	131	9	20	
17	<i>x.</i> River John	1,275	197	189	7	1	
18	<i>y.</i> River John, <i>W. branch—Br. ouest</i>	839	174	166	8		
19	<i>z.</i> Stellarton	2,410	326	117	209		
20	<i>aa.</i> Westville	3,152	216	199	11	6	
	40.—Queen's	10,610	1,905	1,703	198	4	
21	<i>a.</i> Brookfield	915	111	104	7		
22	<i>b.</i> Brooklyn	614	126	122	4		
23	<i>c.</i> Caledonia	1,037	174	162	12		
24	<i>d.</i> Eagle Head	670	141	138	1	2	
25	<i>e.</i> Greenfield	551	96	89	7		
26	<i>f.</i> Hunt's Point	428	84	81	3		
27	<i>g.</i> Kempt	472	93	86	7		
28	<i>h.</i> Liverpool	2,465	437	360	77		
29	<i>i.</i> Mill Village	773	124	106	16	2	
30	<i>j.</i> Milton	984	201	174	27		
31	<i>k.</i> Port Medway	943	181	147	34		
32	<i>l.</i> Port Mouton	758	137	134	3		
	41.—Richmond	14,399	2,519	2,473	42	4	
33	<i>a.</i> Arichat	670	121	110	11		
34	<i>b.</i> Arichat, <i>East—Est.</i>	1,061	173	172	1	3	
35	<i>c.</i> Black River	619	122	120	2		
36	<i>d.</i> Descousse	1,559	274	269	5		
37	<i>e.</i> Franboise	656	109	109			
38	<i>f.</i> Grand River	866	155	152	2	1	
39	<i>g.</i> Loch Lomond	414	70	69	1		
40	<i>h.</i> Lower l'Ardoise	858	131	131			
41	<i>i.</i> Petit de Grat	612	80	80			
42	<i>j.</i> Red Islands	887	168	167	1		
43	<i>k.</i> River Bourgeois	1,120	231	226	5		
44	<i>l.</i> River Inhabitants	1,453	231	228		3	
45	<i>m.</i> St. Peter's	1,199	203	200	3		
46	<i>n.</i> Upper l'Ardoise	1,236	223	218	5		
47	<i>o.</i> West Arichat— <i>Ouest.</i>	1,189	219	213	6		
	42.—Shelburne	14,956	2,763	2,627	133	3	
48	<i>a.</i> Barrington	880	203	195	8		
49	<i>b.</i> Barrington Passage	625	158	143	15		
50	<i>c.</i> Cape Sable Island	1,029	152	149	3		
51	<i>d.</i> Cape Sable Island, <i>Centre.</i>	1,088	208	202	6		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé. — Acres.	Total improved. — Total amélioré. — Acres.	Under crops. — Sous culture. — Acres.	In pasture. — En pâturage. — Acres.	Wood-land and Forest. — En forêt. — Acres.	Gardens and Orchards — Jardins et vergers — Acres.	
11	53	69	21	3	12,228	8,263	4,760	3,462	3,965	41	1
13	17	54	40	4	13,620	5,741	2,808	2,854	7,879	79	2
8	2	48	55	34	25,975	8,044	3,950	4,062	17,931	32	3
10	41	73	21	4	12,012	7,259	3,282	3,906	4,753	71	4
13	44	66	45	4	15,410	7,941	4,446	3,394	7,470	101	5
65	70	107	46	6	22,190	12,123	6,615	5,418	10,067	90	6
18	29	66	23	5	11,754	5,955	3,920	1,994	5,739	41	7
166	47	98	31	8	18,340	8,318	4,179	4,042	10,022	97	8
18	44	59	25	4	11,555	6,353	3,658	2,666	5,202	29	9
9	17	84	36	10	16,810	9,958	7,043	2,876	6,852	39	10
5	14	67	37	3	12,821	7,473	2,865	4,535	5,348	73	11
9	23	75	66	11	21,628	9,727	6,058	2,682	11,901	87	12
106	30	18	22	11	9,211	4,550	2,107	2,348	4,661	95	13
8	11	53	21	2	9,043	4,387	1,913	2,448	4,656	27	14
14	25	29	10	1	5,387	2,540	1,820	699	2,841	27	15
95	28	10	4	3	3,279	1,772	1,256	460	1,507	56	16
28	66	73	28	2	13,481	8,001	4,342	3,545	5,480	114	17
11	16	86	55	6	20,001	7,230	3,600	3,578	12,770	43	18
312	11	2	1	1,021	884	575	198	137	111	19
142	41	18	9	6	7,558	5,235	1,886	3,218	2,323	131	20
810	378	276	249	192	168,841	25,727	12,973	11,955	143,114	799	21
11	12	45	39	4	12,121	3,179	1,469	1,634	8,942	76	21
60	36	16	8	6	5,194	777	463	300	4,417	15	22
38	18	23	63	32	23,567	7,122	2,733	4,246	16,445	144	23
10	75	45	9	2	7,921	1,051	854	180	6,870	17	24
14	7	14	33	28	19,252	1,976	981	909	17,276	86	25
14	23	21	18	8	8,733	836	535	290	7,899	11	26
24	4	16	26	23	13,505	4,376	1,810	2,425	9,128	135	27
327	67	26	9	8	10,923	1,685	875	722	9,238	88	28
69	22	13	9	11	9,324	1,204	964	222	8,120	18	29
99	39	13	14	36	34,579	1,364	959	366	33,215	39	30
119	36	17	3	6	5,095	1,361	764	457	3,675	140	31
25	39	27	18	28	18,684	796	562	204	17,888	30	32
1,024	648	475	315	57	153,800	40,224	19,412	20,653	113,576	159	33
77	28	11	2	3	3,042	623	362	256	2,419	5	33
148	23	1	1	2,621	2,119	564	1,508	502	47	34
11	4	36	57	14	19,414	4,856	2,349	2,495	14,558	12	35
138	110	13	11	2	6,940	2,824	1,409	1,381	4,116	34	36
23	30	32	19	5	11,275	1,578	840	734	9,697	4	37
9	4	77	64	1	23,722	5,891	3,634	2,253	17,831	4	38
1	17	44	8	11,506	2,229	755	1,462	9,277	12	39
32	67	21	8	3	6,176	1,448	1,145	302	4,728	1	40
78	8	3	649	541	207	321	108	13	41
30	42	58	33	5	14,364	4,032	1,292	2,739	10,332	1	42
106	57	45	18	5	12,910	3,906	1,813	2,092	9,004	1	43
51	93	61	24	2	16,718	5,388	1,499	3,832	11,380	7	44
46	68	58	23	8	14,141	3,083	2,168	913	11,058	2	45
90	87	39	6	1	6,327	1,063	777	286	5,264	46
184	27	3	5	3,995	693	598	79	3,302	16	47
1,355	790	309	165	143	147,860	18,511	11,369	6,633	129,358	509	48
98	66	17	10	12	8,268	1,114	650	432	7,154	32	48
58	57	34	7	2	6,573	1,182	546	615	5,391	21	49
145	7	777	353	290	123	424	50
147	49	10	1	1	3,173	1,191	922	262	1,982	7	51

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S. DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	e. Church-Over	630	114	113	1		
2	f. Green Harbour	687	132	123	9		
3	g. Jordan Bay, West—Owest	390	74	71	3		
4	h. Jordan Falls	600	116	93	23		
5	i. Louis Head	1,000	183	179	4		
6	j. Lockport	1,220	163	147	16		
7	k. North-East Harbour	834	170	162	8		
8	l. Ohio	373	62	61	1		
9	m. Port Clyde	1,004	193	182	11		
10	n. Port la Tour	1,049	224	222	1	1	30
11	o. Sandy Point	485	103	101	2		
12	p. Shag Harbour	628	132	128	2	2	
13	q. Shelburne	1,300	193	175	18		1
14	r. Wood's Harbour	1,134	183	181	2		
	43.—Victoria	12,432	2,013	1,942	68	3	
15	a. Baddeck	1,285	177	172	4	1	
16	b. Bay St. Lawrence	618	83	81	2		
17	c. Big Baddeck	689	143	140	3		
18	d. Boularderie	1,240	214	214			
19	e. Cape North	1,051	171	169	2		
20	f. Englishtown	515	81	76	5		
21	g. Grand Narrows	1,233	227	216	11		
22	h. Ingonish	1,266	194	175	19		
23	i. Little Narrows, North—Nord	340	43	40	3		
24	j. Little Narrows, South—Sud	559	84	80	3	1	
25	k. Middle River	896	161	160	1		
26	l. New Campbellton	384	67	65	2		
27	m. New Haven	429	47	44	3		
28	n. North Shore	621	100	99	1		
29	o. North River	613	101	96	4	1	
30	p. South Gut	643	120	115	5		
	44.—Yarmouth	22,216	3,146	2,979	165	2	
31	a. Arcadia	1,329	221	210	10	1	
32	b. Argyle	931	176	173	3		
33	c. Belleville	1,241	218	210	8		
34	d. Carleton	749	153	147	6		
35	e. Centre, Town—Ville	1,049	29	24	5		
36	f. Chegoggin	1,006	194	183	10	1	
37	g. Court House	1,175	76	60	16		
38	h. Eel Brook	439	71	65	5		
39	i. Exchange Building	1,525	70	66	4		
40	j. Hebron	767	158	146	12		
41	k. Islands	474	81	74	7		
42	l. Kempville	302	61	58	3		
43	m. Milton	793	60	58	2		
44	n. Ohio	967	182	179	3		
45	o. Port Maitland	958	201	191	10		
46	p. Pubnico, East—Est	536	78	72	6		
47	q. Pubnico Head	1,091	196	182	14		
48	r. Pubnico, West—Owest	938	141	137	4		
49	s. Rockville	701	156	143	13		
50	t. South End	1,545	50	50			
51	u. Tusket	1,690	229	229	9		
52	v. Tusket Lakes	323	72	68	4		
53	w. Tusket Wedge	1,618	273	262	11		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.							Nombre
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé.	Total improvid. — Total amélioré.	Under crops. — Sous culture.	In pasture. — En pâturage.	Wood-land and Forest. — En forêt.	Gardens and Orchards — Jardins et vergers		
Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.		
42	49	12	5	6	5,444	483	318	141	4,961	24	1	
50	49	17	11	5	6,933	725	395	323	6,208	7	2	
2	37	24	7	4	5,345	876	472	342	4,469	62	3	
37	32	26	15	6	7,238	663	365	245	6,575	53	4	
20	43	42	44	34	25,262	1,708	1,015	646	23,554	47	5	
131	29	3	1,383	957	384	558	426	15	6	
18	91	40	17	4	10,422	996	645	335	9,426	16	7	
8	2	12	8	32	18,786	1,680	1,137	452	17,106	91	8	
64	74	28	11	16	18,357	1,900	1,412	432	16,457	56	9	
177	38	9	2,230	657	445	210	1,573	2	10	
27	62	8	5	1	4,037	354	231	96	3,683	28	11	
77	48	4	1	2	2,806	1,070	698	371	1,730	7	12	
112	21	18	24	18	19,109	1,611	888	708	17,498	15	13	
142	36	5	1,726	985	616	343	741	26	14	
288	295	662	646	122	231,016	71,632	36,973	34,288	159,384	371	
40	18	43	55	21	21,970	7,326	4,222	3,052	14,644	52	15	
10	15	36	18	4	8,077	2,009	794	1,210	6,068	5	16	
14	7	37	72	13	21,275	7,561	4,451	3,057	13,714	53	17	
18	47	97	45	7	21,828	9,304	6,031	3,202	12,524	71	18	
25	38	55	48	5	16,511	4,234	1,797	2,430	12,277	7	19	
19	10	23	35	1	9,331	2,626	1,431	1,187	6,705	8	20	
21	54	92	49	11	20,657	7,999	4,221	3,742	12,658	36	21	
65	53	56	18	2	10,477	1,844	1,309	519	8,633	16	22	
5	5	15	18	4,921	1,042	699	335	3,879	8	23	
5	7	26	41	5	12,478	3,638	2,006	1,614	8,840	18	24	
11	1	38	81	30	29,603	8,748	4,165	4,539	20,855	44	25	
5	27	20	15	5,400	2,603	953	1,645	2,857	5	26	
41	2	2	1	1	822	538	311	217	284	10	27	
3	1	50	44	2	13,998	3,175	1,329	1,846	10,823	28	
.....	7	44	45	5	14,675	3,919	1,473	2,442	10,756	2	29	
13	3	28	61	15	18,933	5,066	1,779	3,251	13,867	36	30	
992	1,255	550	232	117	165,936	58,701	22,994	34,607	107,235	1,100	
75	83	46	11	6	9,787	4,599	2,426	2,137	5,188	36	31	
31	86	40	15	4	9,482	2,707	1,082	1,612	6,775	13	32	
67	101	32	8	10	11,219	4,404	923	3,406	6,815	75	33	
16	38	33	37	29	22,390	4,876	1,399	3,246	17,514	231	34	
12	9	3	1	4	1,483	878	288	562	605	38	35	
62	96	28	6	2	6,408	4,525	1,968	2,521	1,883	46	36	
66	7	1	1	2	1,881	1,681	156	1,523	290	2	37	
16	30	22	3	2,998	871	584	270	2,127	17	38	
52	13	1	4	4,621	963	272	665	3,658	26	39	
48	63	36	10	1	6,409	4,220	1,503	2,674	2,189	43	40	
39	33	9	1,742	547	386	154	1,195	7	41	
7	8	13	10	23	13,161	2,192	937	1,178	10,969	77	42	
30	24	4	1	1	2,260	1,228	551	607	1,032	70	43	
32	39	59	41	11	17,221	6,304	1,963	4,234	10,917	107	44	
66	69	41	21	4	9,189	4,770	1,309	3,391	4,419	70	45	
13	30	25	7	3	4,706	623	452	166	4,143	5	46	
68	99	21	8	5,481	1,215	626	562	4,266	27	47	
19	88	23	11	5,249	1,125	725	392	4,124	8	48	
51	76	22	7	4,915	3,548	1,630	1,895	1,367	234	49	
38	8	4	547	444	216	222	103	6	50	
84	104	25	10	6	9,308	2,532	1,424	1,069	6,776	39	51	
6	25	16	20	5	6,945	1,755	509	1,139	5,190	107	52	
94	126	48	3	2	8,474	2,694	1,675	992	5,780	27	53	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S. DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
	Ontario	2,114,321	285,608	224,034	60,483	1,091	36,778
	45.—Addington.	24,151	4,385	3,785	572	28	340
1	a. Abinger, Effingham, Ashby and Denbigh.....	870	169	163	6		
2	b. Barrie.....	670	118	109	9		
3	c. Bedford.....	1,837	302	275	27		
4	d. Canden.....	4,745	872	734	127	11	
5	e. Clarendon and Miller.....	929	156	154	2		
6	f. Hinchinbrooke.....	1,465	285	248	37		15
7	g. Kaladar and Anglesea.....	1,232	226	194	30		2
8	h. Kennebec.....	1,428	233	226	7		325
9	i. Loughborough.....	2,218	428	341	79		8
10	j. Newburg, Village.....	648	95	62	31		2
11	k. Olden.....	1,002	193	132	7		4
12	l. Oso.....	1,176	182	152	29		1
13	m. Palmerston and Canoto.....	1,064	154	153	1		
14	n. Portland.....	2,512	520	405	115		
15	o. Sheffield.....	2,355	452	337	65		
	46.—Algoma.	41,356	5,068	4,477	532	39	2
	(Eastern Division—Est.)						
16	a. Algona Mills.....	620	14	10	2		2
17	b. Bruce Mines.....	750	90	74	16		
18	c. Day.....	834	204	187	16		1
19	d. Echo River.....	499	111	107	4		
20	e. Garden River.....	606	98	86	12		2
21	f. Goulais Bay.....	239	42	36	2		4
22	g. Grande Pointe.....	137	28	27	1		
23	h. Hallam and Graham.....	702	45	33	2		10
24	i. Hillton.....	389	60	58	2		
25	j. Killarney.....	501	58	43	15		
26	k. Kirkwood.....	185	34	32	2		
27	l. Manainse.....	104	19	12	7		
28	m. Michipicooton.....	115	21		21		
29	n. Mississauga.....	789	103	74	29		
30	o. Otter Tail.....	873	153	146	12		
31	p. Port Findley.....	795	175	166	8		1
32	q. Root River and Korah.....	591	121	102	19		
33	r. Sault, Centre.....	991	132	125	7		
34	s. Sault, Eastern—Est.....	471	38	34	4		
35	t. Sault, Western—Ouest.....	952	72	70	2		
36	u. Spanish River.....	1,400	257	251	6		
37	v. St. Joseph.....	367	85	78	7		
38	w. Tenby Bay.....	369	77	76	1		
39	x. Thessalon.....	1,160	152	143	9		
	(Western Division—Ouest.)						
40	y. Beaver and Silver Mountain.....	685	7	7			
41	z. Biscotasing, Chapleau, Missa- nabi, White River, Peninsula and Schreiber.....	2,280	28	24	4		
42	aa. Chelmsford and Cartier.....	755	103	100	2		1
43	bb. Fort Francis.....	1,339	178	155	21		2
44	cc. Hawk Lake.....	17	1	1			
45	dd. Keewatin, North—Nord.....	572	48	28	20		
46	ee. Keewatin, South—Sud.....	844	93	79	14		
47	ff. Murilla.....	427	116	99	15		2
48	gg. Neebing, Centre—South—Sud.....	1,118	105	99	6		
49	hh. Neebing, North—Nord.....	1,058	22	22			

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
108,724	38,283	75,307	49,358	13,936	21,091,698	14,157,952	10366,281	3,461,623	6,933,746	330,048	
964	418	1,217	1,163	623	546,441	278,006	158,734	116,129	268,346	3,232	
7	3	35	73	51	35,502	5,048	3,974	979	30,454	95	
7	10	68	23	10	13,975	3,557	1,901	1,586	10,418	70	
37	28	69	108	70	50,296	23,636	13,300	10,090	26,660	237	
244	94	254	194	86	85,439	70,150	38,762	30,550	15,289	838	
3	38	89	26	29,502	6,275	4,791	1,387	23,227	37	
49	23	87	82	44	36,622	15,043	9,188	5,679	21,579	176	
46	16	69	59	36	29,594	7,198	6,043	1,046	22,396	109	
8	45	107	51	22	29,567	12,915	8,426	4,421	16,632	68	
150	35	108	94	41	42,843	32,051	16,778	14,850	10,792	423	
72	4	7	10	2	3,042	2,626	1,563	982	416	81	
14	26	66	57	30	24,721	8,645	4,758	3,871	16,076	16	
32	11	35	56	48	27,000	11,918	6,646	5,234	15,682	38	
17	1	20	64	52	35,397	7,655	4,773	2,795	27,742	87	
164	68	137	98	53	49,557	37,748	21,148	15,985	11,869	615	
114	54	127	105	52	52,784	33,630	16,674	16,674	19,154	282	
1,547	403	867	1,466	785	760,062	144,891	112,462	29,848	615,171	2,581	
4	2	4	4	2,590	306	222	79	2,284	5	
14	8	48	20	15,044	3,660	3,183	391	11,444	26	
19	9	20	95	61	40,324	5,632	4,849	758	34,632	85	
4	1	39	47	20	16,272	2,563	1,986	546	13,709	31	
63	32	2	1	1,718	1,678	1,294	269	40	115	
5	5	14	11	7	4,954	832	656	160	4,122	16	
.....	8	17	3	5,106	645	444	177	4,461	24	
10	3	5	9	18	89,993	1,899	1,716	157	88,094	26	
5	1	22	19	13	10,213	1,600	1,040	539	8,613	21	
45	2	3	6	2	41,331	860	636	166	40,471	58	
.....	1	6	20	7	5,610	690	529	154	4,920	7	
11	3	2	2	1	875	96	46	37	779	13	
21	23	23	2	21	
51	8	5	22	17	13,541	1,253	1,062	149	12,288	42	
.....	2	7	109	40	32,063	5,149	4,079	1,036	26,914	34	
13	2	37	89	34	28,736	4,366	3,521	784	24,370	61	
9	16	26	48	22	17,136	3,551	2,939	560	13,585	43	
93	2	8	16	13	13,339	3,619	917	2,633	9,720	69	
19	2	4	10	3	3,819	950	782	130	2,858	38	
50	3	7	9	3	3,090	1,223	600	561	1,807	23	
88	8	23	96	42	34,447	5,394	4,029	1,194	29,053	171	
2	5	24	41	13	12,401	2,258	1,924	269	10,143	45	
9	18	11	23	16	15,748	2,073	1,635	393	13,675	45	
42	5	21	68	16	20,066	3,266	2,580	637	16,800	49	
.....	1	1	3	2	1,538	335	215	120	1,203	40	
16	5	4	1	2	1,588	1,307	808	483	281	16	
4	4	17	34	44	24,919	1,474	1,330	120	23,445	24	
98	13	4	42	21	17,818	1,572	939	495	16,246	158	
.....	1	100	50	50	44	
34	6	4	3	1	1,289	624	175	420	665	29	
69	6	7	8	3	2,871	663	581	20	2,208	62	
12	1	5	90	8	17,394	2,280	2,155	98	15,114	27	
47	11	15	25	7	13,030	2,095	1,614	440	10,935	41	
.....	2	4	11	5	4,465	2,210	1,161	1,035	2,255	14	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers		
1	jj. Nipigon and Pays Plat	909	39	31	8		
2	ll. Norman	726	79	54	25		
3	mm. Port Arthur, Centre	975	6	6			
4	nn. Port Arthur, North—Nord	907	136	90	42	4	
5	oo. Port Arthur, South—Sud	816	26	25	1		
6	pp. Rainy River	871	98	75	20	3	
7	qq. Rat Portage, East—Est	1,091	39	25	11	3	
8	rr. Rat Portage, West—Ouest	715	26	21	5		
9	ss. Savanne, Ignace, Barclay and Vermillion (Manitoulin.)	1,019	30	24	4	2	
10	tt. Allan	317	63	61	2		
11	uu. Assiginack	818	145	116	27	2	
12	vv. Barry Island	209	96	31	5		
13	ww. Bidwell	468	84	76	8		
14	xx. Billings	635	121	105	16		
15	yy. Burpee	186	40	39	1		
16	zz. Campbell	547	102	97	5		
17	aaa. Carnavon	500	94	80	14		
18	bbb. Cockburn Island	240	52	46	6		
19	ccc. Dawson	113	23	21	2		
20	ddd. Duck Islands	83					
21	eee. Gordon	455	88	80	8		
22	fff. Gore Bay, Town—Ville	472	85	85			
23	ggg. Howland	1,255	214	169	45		
24	hhh. Mills	188	37	37			
25	iii. Robinson	318	69	65	3	1	
26	jjj. Sandfield	280	46	45	1		
27	kkk. Sheguiandah	423	83	82		1	
28	lll. Tehkummah	405	80	76	4		
29	mmmm. Wookwamakong	1,191	232	231	1		
30	Unorganized Territory	1,200					
	47.—Bothwell	25,593	4,383	3,522	837	24	
31	a. Bothwell, Town—Ville	897	31	26	5		
32	b. Camden	2,911	619	480	134	5	
33	c. Chatham	6,150	1,095	796	285	14	
34	d. Dawn	3,480	630	549	80	1	
35	e. Dresden, Town—Ville	2,058	434	291	143		
36	f. Sombra	4,207	792	725	64	3	
37	g. Thamesville, Village	798	22	19	3	1	
38	h. Wallaceburg do	2,726	209	209	89	1	
39	i. Walpole Island	885	193	192	1		
40	j. Zone	1,401	268	235	33		
	48. Brant, North—Nord	16,993	3,280	2,424	835	21	
41	a. Ancaster	4,098	758	556	187	15	
42	b. Blenheim	5,606	1,095	862	233	150	
43	c. Brantford	4,152	813	578	233	2	
44	d. Dumfries, South—Sud	3,137	614	428	182	4	
	49.—Brant, South—Sud	23,359	2,152	1,673	473	6	
45	a. Brantford, West—Ouest	2,802	558	401	153	4	
46	b. Brantford, City—Cité	12,753	593	424	167	2	
47	c. Onondaga	1,482	245	183	62		
48	d. Paris, Town—Ville	3,094	65	56	9		
49	e. Tuscarora	3,228	691	609	82		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pastures. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
30	5	3	1	...	490	251	182	22	230	47	1
33	5	17	16	8	7,268	1,621	1,238	341	5,637	42	2
2	1	1	...	2	761	251	75	175	511	1	3
130	2	2	...	2	1,074	699	539	91	375	69	4
2	7	1	...	9	9,527	4,899	3,468	1,420	4,628	11	5
29	5	3	42	19	12,377	1,602	1,293	257	10,775	52	6
15	5	4	6	9	5,291	1,083	418	643	4,208	22	7
4	1	6	6	9	3,819	1,577	769	793	2,242	15	8
11	4	5	6	4	2,904	1,676	627	1,023	1,228	26	9
1	2	27	25	8	9,718	2,458	2,072	358	7,260	28	10
56	5	30	34	20	14,564	5,779	4,224	1,468	8,785	87	11
...	...	13	13	10	6,350	1,247	1,178	51	5,103	18	12
7	1	29	23	24	14,550	10,882	10,125	706	3,668	51	13
26	27	25	23	20	13,473	3,917	3,393	486	9,556	38	14
2	...	14	15	9	8,178	1,270	1,188	68	6,908	14	15
...	1	51	36	14	16,419	6,683	6,153	507	9,736	23	16
11	1	31	22	29	18,024	4,450	3,569	842	13,574	39	17
14	2	12	8	16	7,284	1,249	1,032	190	6,035	27	18
...	2	5	11	5	4,300	547	378	164	3,753	5	19
1	3	58	16	10	11,532	4,054	3,392	608	7,538	54	21
69	2	9	2	3	2,805	905	512	330	1,900	63	22
105	13	49	31	16	17,585	6,147	4,053	1,970	11,438	124	23
2	...	11	11	13	9,385	1,485	1,305	160	7,850	20	24
21	6	14	14	14	10,935	1,371	996	326	9,564	49	25
3	2	14	15	12	7,599	2,166	1,833	309	5,433	24	26
27	5	10	25	16	10,554	2,599	2,277	282	7,966	40	27
1	4	33	26	16	13,771	3,044	2,612	405	10,727	27	28
88	115	24	4	1	6,134	4,783	3,883	754	1,351	146	29
...	30
1,330	1,463	1,114	415	71	249,758	179,732	126,083	48,039	70,026	5,610	...
7	6	7	9	2	2,990	2,195	1,192	906	795	97	31
107	252	171	77	12	39,519	31,349	22,297	7,982	8,170	1,070	32
191	406	346	130	22	75,716	58,693	40,434	16,449	17,023	1,810	33
49	300	212	58	11	45,649	24,803	18,310	5,856	20,846	637	34
427	4	1	1	1	1,198	1,042	229	578	156	235	35
127	292	271	89	13	55,337	39,012	29,126	9,088	16,325	848	36
6	4	6	5	1	2,888	1,628	862	704	1,260	72	37
282	6	5	1	5	2,908	2,710	1,709	840	198	161	38
100	86	7	3,161	2,674	1,152	1,310	487	212	39
34	97	88	45	4	20,392	15,626	10,782	4,376	4,766	468	40
1,470	406	703	584	117	200,077	172,603	137,961	28,517	27,474	6,105	...
278	128	202	133	17	45,629	39,358	31,071	6,380	6,270	1,907	41
481	128	257	187	42	70,291	60,785	48,317	10,941	9,507	1,527	42
432	113	147	104	17	37,240	33,029	26,113	5,394	4,212	1,522	43
279	37	97	160	41	46,917	39,431	32,480	5,802	7,485	1,149	44
938	510	423	250	31	102,054	85,202	64,559	18,041	16,852	2,602	...
180	80	155	131	12	37,877	34,837	27,802	5,766	3,039	1,269	45
576	7	4	5	1	2,460	1,981	960	650	479	371	46
33	28	103	69	12	23,057	20,330	16,876	2,949	2,727	505	47
55	6	2	2	...	674	566	312	159	109	95	48
94	389	159	43	6	37,986	27,488	18,009	8,517	10,498	362	49

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands.				Siloa. Capacity in Tons. — Capacité en tonnes.
			Nombre des occupants de terres.			Employés.	
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.		
	50.—Brockville	15,853	1,445	1,245	197	3	910
1	a. Centre Ward— <i>Quartier Centre</i>	1,455	3	3
2	b. East do <i>Est</i>	2,060	35	25	10	2
3	c. North do <i>Nord</i>	1,766	13	13
4	d. South do <i>Sud</i>	1,179	7	3	4
5	e. West do <i>Ouest</i>	2,331	9	7	2
	Total Brockville, <i>City—Cité</i>	8,791	67	51	16	2
6	f. Elizabethtown.....	4,726	899	796	100	3	908
7	g. Kitley.....	2,336	479	398	81
	51.—Bruce, East—Est	21,355	3,235	2,727	499	9	35
8	a. Brant.....	4,929	762	642	117	3
9	b. Carrick.....	5,593	820	717	98	5
10	c. Cullross.....	3,345	558	487	70	1	35
11	d. Greenock.....	3,389	569	509	60
12	e. Teeswater, <i>Village</i>	1,128	31	27	4
13	f. Walkerton, <i>Town—Ville</i>	3,661	495	345	150
	52.—Bruce, North—Nord	22,530	3,717	3,276	439	2	245
14	a. Albeuarle and Cape Croker.....	1,819	356	328	28
15	b. Amabel and Saugeen.....	3,890	606	601	4	1	20
16	c. Arran.....	2,913	508	449	59	215
17	d. Chesley, <i>Village</i>	1,437	256	189	67
18	e. Eastnor.....	1,484	267	264	3
19	f. Elderslie.....	3,047	523	481	41	1
20	g. Lindsay.....	550	197	198	4
21	h. Paisley, <i>Village</i>	1,328	256	194	62
22	i. Port Elgin, <i>Village</i>	1,659	209	44	165
23	j. St. Edmund's.....	287	44	43	1
24	k. Southampton, <i>Village</i>	1,437	207	207	10
25	l. Tara, <i>Village</i>	635	25	21	4
26	m. Warton, <i>Village</i>	1,984	353	352	1
	53.—Bruce, West—Ouest	20,718	3,664	3,159	503	2	325
27	a. Bruce.....	3,793	609	537	72	130
28	b. Huron.....	4,125	785	695	90
29	c. Kincardine.....	3,618	632	602	30	20
30	d. Kincardine, <i>Town—Ville</i>	2,631	515	417	97	1
31	e. Kinloss.....	2,905	490	413	77	100
32	f. Lucknow, <i>Village</i>	1,285	233	158	75
33	g. Saugeen.....	1,813	298	257	40	1	75
34	h. Tiverton, <i>Village</i>	550	102	80	22
	54.—Cardwell	15,382	2,466	2,027	433	6	310
35	a. Adjala.....	2,459	425	336	84	5
36	b. Albion.....	3,142	592	498	93	1
37	c. Bolton, <i>Village</i>	743	55	55
38	d. Caledon.....	5,520	780	631	149	300
39	e. Mono.....	3,518	614	507	107	10
	55.—Carleton	21,746	2,639	2,379	250	10	3,690
40	a. Goulburn.....	2,784	483	444	40	1	150
41	b. March.....	1,264	219	179	40
42	c. Marlborough.....	1,703	309	307	2

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
380	204	405	357	99	127,717	95,448	57,244	36,885	32,269	1,319	
.....	1	...	1	1	629	320	83	235	309	2	1
20	3	6	3	3	2,223	935	331	548	1,288	56	2
7	1	3	2	593	368	211	143	225	14	3
4	2	1	176	151	76	48	25	27	4
6	3	104	103	57	30	1	16	5
37	10	9	7	4	3,725	1,877	758	1,004	1,848	115	
247	140	248	213	51	73,975	56,781	35,421	20,438	17,194	922	6
96	54	148	137	44	50,017	36,790	21,065	15,443	13,227	282	7
1,005	420	1,027	620	103	238,388	182,009	128,677	49,817	56,379	3,515	
157	122	274	177	32	69,168	54,374	41,318	12,011	14,793	1,045	8
252	119	272	152	25	59,872	46,202	30,904	14,309	13,670	988	9
71	72	234	158	23	53,228	42,573	29,553	12,381	10,656	639	10
104	85	236	124	20	51,221	35,513	24,795	10,185	15,708	534	11
16	5	5	5	1,445	1,237	841	347	208	49	12
465	17	6	4	3	3,454	2,110	1,266	584	1,344	260	13
1,470	436	1,142	507	162	268,951	138,593	98,492	37,272	130,358	2,829	
33	80	156	68	19	34,177	9,660	7,907	1,526	24,517	227	14
76	146	265	99	20	53,979	23,903	17,884	5,664	30,016	415	15
88	53	205	126	36	52,449	41,406	28,975	11,769	11,043	662	16
239	3	1	10	3	2,720	1,918	442	1,356	892	120	17
39	8	146	42	32	39,839	8,953	7,862	951	30,877	140	18
77	75	241	107	23	51,461	40,758	29,687	10,576	10,793	495	19
1	2	60	26	18	16,436	2,070	1,533	494	14,366	43	20
212	10	12	15	7	6,916	4,439	599	3,712	2,477	128	21
185	13	5	4	2	2,273	1,521	870	452	752	199	22
.....	2	35	5	2	5,147	934	809	96	4,213	30	23
164	34	6	3	1,976	1,757	1,439	159	219	159	24
12	4	8	1	998	681	350	309	317	22	25
344	6	2	1	589	533	135	209	56	189	26
1,253	542	1,160	580	129	264,627	215,613	160,669	59,936	49,014	4,008	
51	102	297	126	38	64,171	47,687	37,532	9,529	16,484	626	27
196	166	283	119	21	57,889	53,593	39,554	13,137	4,297	991	28
73	147	259	129	24	58,331	50,241	38,062	11,397	8,099	783	29
478	20	7	8	2	3,227	2,871	1,110	1,414	356	346	30
124	69	169	101	27	44,572	34,473	24,571	9,271	10,999	631	31
220	5	5	2	1	1,619	982	447	395	686	140	32
20	28	137	92	21	33,842	24,866	18,844	5,550	8,976	472	33
91	5	3	3	976	900	549	243	76	109	34
572	263	955	549	127	233,754	182,742	152,847	26,913	51,012	2,982	
96	42	155	103	29	42,998	33,579	29,079	4,017	9,419	483	35
139	66	223	136	28	54,982	46,211	38,872	6,524	8,771	815	36
25	16	7	6	1	2,268	2,048	1,744	236	220	69	37
236	73	282	156	33	66,888	52,078	42,941	8,170	14,810	966	38
76	66	288	148	36	66,618	48,826	40,211	7,966	17,792	649	39
681	398	833	525	202	247,459	189,076	121,569	66,764	57,783	1,353	
60	70	170	138	47	56,042	43,545	28,367	14,872	12,497	306	40
37	21	81	60	20	24,637	17,977	9,202	8,729	6,080	46	41
8	45	114	87	55	48,558	32,833	16,372	16,355	15,725	106	42

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	d. Nepean.....	11,401	851	774	70	7	3,520
2	e. North Gower.....	2,383	406	361	44	1
3	f. Ottawa, East—Est, Village.....	741	119	91	27	1	20
4	g. Richmond, Village.....	447	83	57	26
5	h. Toronto.....	1,023	167	166	1
	56.—Cornwall and Stor- mont.....	27,156	4,986	3,425	1,550	11	873
6	a. Cornwall.....	6,790	1,250	878	369	3	125
7	b. Centre Ward—Quartier Centre.....	2,116	430	190	240
8	c. East do Est.....	2,292	391	168	223	150
9	d. West do Ouest.....	2,397	456	176	279	1
	Total, Cornwall, Town—Ville.....	6,806	1,277	534	742	1	150
10	e. Finch.....	3,599	600	468	126	6	108
11	f. Osnabrock.....	5,316	1,002	791	210	1	190
12	g. Roxborough.....	4,736	857	754	103	300
	57.—Dundas.....	20,132	3,383	2,795	579	9	1,611
13	a. Chesterville, Village.....	775	47	42	5
14	b. Iroquois do.....	1,047	163	107	56
15	c. Matilda.....	4,138	804	676	122	6	438
16	d. Morrisburg, Village.....	1,839	120	93	27
17	e. Mountain.....	3,422	685	597	88	513
18	f. Williamsburg.....	4,303	791	650	141	330
19	g. Winchester.....	3,621	603	505	96	2	330
20	h. Winchester, Village.....	963	170	125	44	1
	58.—Durham, East—Est.....	17,053	2,981	2,138	831	12
21	a. Cavan.....	3,106	586	461	122	3
22	b. Hope.....	3,887	792	489	295	8
23	c. Manvers.....	4,047	772	570	201	1
24	d. Millbrook, Village.....	971	197	197
25	e. Port Hope, Town—Ville.....	5,042	634	421	213
	59.—Durham, West—Ouest.....	15,374	3,087	2,096	979	12	265
26	a. Bowmanville, Town—Ville.....	3,377	689	427	261	1
27	b. Cartwright.....	2,026	383	268	111	4
28	c. Clarke.....	4,427	902	607	293	2	150
29	d. Darlington.....	4,757	919	630	284	5	115
30	e. Newcastle, Village.....	787	194	164	30
	60.—Elgin, East—Est.....	26,724	3,131	2,377	732	22	280
31	a. Aylmer, Town—Ville.....	2,166	129	107	22
32	b. Bayham.....	3,356	802	578	223	1	280
33	c. Malahide.....	3,851	836	630	206
34	d. Port Stanley, Village.....	616	42	30	12
35	e. St. Thomas, City—Cité.....	10,366	186	157	28	1
36	f. Vienna, Village.....	368	67	51	16
37	g. Yarmouth.....	5,471	1,069	824	225	20
	61.—Elgin, West—Ouest.....	23,925	4,001	3,371	618	12
38	a. Aldborough.....	5,299	909	764	145
39	b. Dunwich.....	3,663	681	566	113	2
40	c. Dutton, Village.....	838	144	111	33
41	d. Howard.....	3,626	700	606	94

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombres.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
317	130	228	128	48	62,237	53,042	37,919	14,640	9,195	483	1
85	79	101	79	9	32,238	26,240	18,982	7,067	5,908	191	2
109	5	5			684	525	208	230	159	87	3
59	15	7	1	1	1,969	1,256	1,068	132	113	56	4
6	33	67	39	22	21,074	14,258	9,441	4,739	7,416	78	5
2,718	542	1,058	566	103	237,741	152,983	97,691	52,082	84,758	3,211	
636	139	292	153	30	64,384	43,685	27,009	15,804	20,699	872	6
429			1		357	357	42	109		206	7
385	4	1	1		496	335	117	78	161	140	8
466					260	260	32	13		210	9
1,270	4	1	2		1,113	952	191	200	161	562	
140	135	218	93	14	46,159	33,371	21,847	11,081	12,788	443	10
417	132	270	151	23	58,872	44,992	28,509	15,607	13,880	876	11
255	132	268	167	35	67,213	29,983	20,135	9,390	37,230	458	12
1,108	633	982	538	122	227,546	173,124	119,050	51,487	54,422	2,587	
34	1	8	1	3	1,545	999	727	231	546	41	13
149	4	5	4	1	1,523	1,103	716	329	420	58	14
166	187	268	148	35	61,582	49,923	33,859	15,312	11,609	752	15
96	8	7	7	2	2,771	1,867	1,285	456	904	126	16
168	156	217	115	29	51,936	39,650	27,623	11,578	12,286	449	17
230	155	236	144	26	55,891	38,427	25,459	12,237	17,464	731	18
109	117	233	118	26	51,331	40,358	28,881	11,103	10,973	374	19
156	5	8	1		1,017	797	500	241	220	56	20
1,561	187	602	493	138	186,178	148,295	121,885	23,298	37,883	3,112	
179	27	155	159	66	61,809	48,630	30,084	7,812	13,170	834	21
231	94	196	182	39	60,129	53,164	43,582	8,300	6,965	1,192	22
305	48	243	145	31	63,970	43,493	36,238	6,577	17,477	623	23
185	5	3	4		1,077	1,028	743	161	49	124	24
611	13	5	3	2	2,202	1,980	1,283	358	222	339	25
1,594	222	610	551	110	177,925	154,214	124,487	25,751	23,711	3,976	
647	22	12	6	2	3,572	3,508	2,220	826	64	462	26
103	33	126	100	21	35,095	28,652	23,314	4,831	6,443	507	27
340	75	242	208	37	67,151	56,910	46,461	9,231	10,241	1,218	28
333	88	219	233	46	69,129	62,426	50,344	10,461	6,703	1,621	29
171	4	11	4	4	2,978	2,718	2,148	402	260	168	30
1,058	634	848	486	105	203,653	161,988	115,811	39,475	41,665	6,702	
98	17	8	3	3	2,772	2,379	1,046	1,093	393	240	31
232	172	238	138	22	55,913	42,072	27,918	12,746	13,841	1,408	32
178	196	272	156	34	63,050	49,066	34,107	13,040	13,984	1,919	33
28	11	2		1	867	822	447	274	45	101	34
114	32	26	9	5	6,396	5,061	3,398	1,262	1,335	401	35
41	12	7	6	1	2,122	1,824	1,388	373	298	113	36
367	194	295	174	39	72,533	60,764	47,557	10,687	11,769	2,520	37
938	810	1,287	773	193	326,937	242,558	177,518	58,036	84,379	7,001	
133	255	295	145	31	70,505	47,460	34,440	11,639	23,045	1,381	38
97	130	260	146	48	66,038	45,875	32,054	12,789	20,163	1,062	39
128	7	5	4		1,364	990	608	285	374	97	40
122	151	264	123	35	58,843	49,286	38,435	9,330	9,557	1,521	41

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	e. Orford	3,479	621	530	91		
5	f. Ridgetown, Town—Ville.....	2,254	77	73	4		
3	g. Southwold.....	4,766	869	721	138	10	
	62.—Essex, North—Nord.....	31,523	3,301	2,529	760	12	280
4	a. Belle River, Village.....	657	96	27	69		
5	b. Maidstone.....	3,127	523	408	110	5	
6	c. Rochester.....	2,806	390	330	60		
7	d. Sandwich, East—Est.....	4,378	615	521	93	1	
8	e. Sandwich, West—Ouest.....	2,643	454	375	79		100
9	f. Sandwich, Town—Ville.....	1,392	262	152	107	3	
10	g. Tilbury, West—Ouest.....	5,100	749	588	161		175
11	h. Tilbury, Centre, Village (part).....	205	33	22	11		
12	i. Walkerville.....	933	10	6	4		
13	j. Windsor, Town—Ville.....	10,322	169	100	69	3	5
	63.—Essex, South—Sud.....	24,022	4,019	3,308	710	1	150
14	a. Amherstburg, Town—Ville.....	2,279	360	294	66		
15	b. Anderton.....	2,205	377	281	96		
16	c. Colchester, North—Nord.....	1,720	308	267	40	1	
17	d. Colchester, South—Sud.....	2,827	513	468	45		150
18	e. Essex, Centre, Village.....	1,709	112	46	66		
19	f. Gosfield.....	4,071	767	632	135		
20	g. Kingsville, Village.....	1,335	302	235	67		
21	h. Leamington do.....	1,910	194	150	44		
22	i. Malden.....	1,573	277	220	57		
23	j. Mersea.....	3,788	673	616	57		
24	k. Pelee Island.....	605	136	99	37		
	64.—Frontenac.....	13,445	1,875	1,510	352	13	600
25	a. Garden Island, Village.....	412	2	2			
26	b. Howe Island.....	422	67	61	6		
27	c. Kingston.....	3,349	574	452	115	7	410
28	d. Pittsburg.....	3,000	440	390	49	1	100
29	e. Portsmouth, Village.....	1,974	20	14	6		
30	f. Storrington.....	2,285	370	326	42	2	90
31	g. Wolf Island.....	2,003	402	265	134	3	
	65.—Glengarry.....	22,447	3,302	2,627	660	15	2,210
32	a. Alexandria, Village.....	1,614	40	19	20	1	
33	b. Charlottenburg.....	5,657	938	690	245	3	830
34	c. Kenyon.....	5,376	773	697	74	2	480
35	d. Lancaster.....	4,084	665	524	137	4	675
36	e. Lancaster, Village.....	700	138	89	45	4	
37	f. Lochiel.....	5,016	748	608	139	1	225
	66.—Grenville, South—Sud.....	12,929	1,939	1,630	366	3	750
38	a. Augusta.....	4,534	947	779	167	1	
39	b. Cardinal, Village.....	959	131	92	39		
40	c. Edwardsburg.....	4,517	837	741	95	1	750
41	d. Prescott, Town—Ville.....	2,919	84	18	65	1	
	67.—Grey, East—Est.....	26,225	4,866	3,805	1,042	19	111
42	a. Collingwood.....	3,932	781	623	151	7	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.							Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood- land and Forest.	Gardens and Orchards		
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers		
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.		
119	132	186	161	23	51,678	36,675	28,443	7,184	15,008	1,048	1	
57	6	9	6	1,781	1,505	873	502	276	130	2	
232	129	268	184	56	76,728	60,767	42,666	16,357	15,961	1,745	3	
932	1,152	837	316	64	183,096	137,440	97,712	34,962	45,647	4,775		
77	13	5	1	997	850	586	190	147	74	4	
34	223	184	65	17	41,966	32,406	21,433	10,099	9,560	874	5	
56	155	119	48	12	27,445	20,540	13,908	6,090	6,905	542	6	
95	246	187	74	13	30,184	31,510	21,371	9,309	7,674	930	7	
126	167	106	47	8	22,134	16,666	11,767	4,078	5,468	821	8	
225	18	12	7	2,602	2,394	1,508	498	208	388	9	
157	308	206	69	9	43,785	29,374	24,801	3,716	14,411	857	10	
26	3	2	2	510	435	350	56	75	29	11	
1	2	3	1	3	1,523	1,067	743	292	466	32	12	
135	17	13	2	2	2,890	2,207	1,345	634	683	228	13	
1,524	1,178	866	369	82	201,822	149,863	114,982	28,451	51,959	6,430		
343	9	7	1	1,264	1,264	971	141	152	14	
89	151	97	37	3	20,905	17,593	11,202	5,818	3,312	573	15	
96	120	63	17	12	16,094	7,410	6,291	845	8,684	274	16	
164	134	121	77	17	30,484	23,783	18,929	3,898	6,701	966	17	
101	10	1	528	538	363	110	65	18	
103	282	217	88	17	48,089	36,402	58,539	6,293	11,687	1,570	19	
261	25	9	6	1	3,038	2,296	1,787	278	762	231	20	
156	18	11	4	5	4,308	3,554	2,685	551	754	318	21	
42	90	88	48	9	20,912	17,385	12,321	4,438	3,527	626	22	
80	204	230	83	16	49,165	34,430	28,649	4,268	14,735	1,513	23	
29	75	22	8	2	7,005	5,208	3,245	1,811	1,797	152	24	
394	259	570	488	164	186,702	161,920	104,817	54,536	24,773	2,576		
.....	2	75	75	59	56	25	
1	9	21	33	3	8,050	7,488	5,786	1,517	562	185	26	
149	76	166	138	45	51,662	46,745	29,993	15,867	4,917	885	27	
70	56	136	134	45	48,153	43,680	26,779	16,418	4,473	483	28	
12	6	1	1	568	479	335	81	89	63	29	
56	40	114	106	54	47,111	33,996	19,224	14,270	13,115	502	30	
106	70	134	76	16	31,083	29,466	22,681	6,327	1,617	458	31	
834	388	1,324	645	111	276,374	173,745	118,229	53,808	102,629	1,708		
38	1	1	347	298	148	116	49	34	32	
270	77	330	215	46	80,478	52,126	34,925	16,594	28,352	607	33	
110	105	347	188	23	74,287	38,483	25,495	12,674	35,804	314	34	
170	95	259	119	22	52,581	39,549	26,957	12,162	13,932	430	35	
135	2	1	259	239	111	74	20	54	36	
111	109	387	121	20	68,422	43,050	30,593	12,188	25,372	260	37	
631	354	569	356	98	144,454	115,342	69,738	44,086	29,112	1,518		
252	189	262	182	62	70,516	62,778	37,054	24,886	13,738	838	38	
123	2	4	2	660	590	449	86	70	55	39	
181	162	290	170	34	65,003	50,580	31,383	18,615	15,923	582	40	
75	1	4	2	2	1,675	1,394	852	499	281	43	41	
1,387	650	1,788	842	190	394,194	254,307	197,104	52,127	139,887	5,076		
166	151	357	92	15	59,562	40,817	30,231	9,518	18,745	1,068	42	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	b. Dundalk, <i>Village</i>	696	98	81	17
2	c. Ephrasia.....	3,507	638	522	116
3	d. Meaford, <i>Town—Ville</i>	1,999	325	240	85
4	e. Melancthon.....	3,822	730	527	201	2
5	f. Osprey.....	3,314	614	511	95	8	5
6	g. Proton.....	3,297	610	535	74	1
7	h. St. Vincent.....	3,494	658	496	161	1	106
8	i. Shelburne, <i>Village</i>	1,202	234	142	92
9	j. Thornbury, <i>Town—Ville</i>	902	178	128	50
	68.—Grey, North—Nord.	26,341	4,484	3,614	854	16	260
10	a. Derby.....	2,200	411	330	75	6
11	b. Holland.....	3,602	604	571	121	2	100
12	c. Kappel.....	3,774	655	568	83	4
13	d. Owen Sound, <i>Town—Ville</i>	7,497	1,071	742	329
14	e. Sarawack.....	1,201	230	212	27	100
15	f. Sullivan.....	4,164	709	609	97	3
16	g. Sydenham.....	3,903	705	582	122	1
	69.—Grey, South—Sud.	23,672	4,210	3,637	562	11	685
17	a. Artemesia.....	4,092	787	635	151	1	305
18	b. Bentinck.....	5,323	956	862	93	1
19	c. Durham, <i>Town—Ville</i>	1,273	227	170	57
20	d. Egremont.....	3,904	693	613	80	250
21	e. Glensig.....	3,318	611	543	68	100
22	f. Markdale, <i>Village</i>	756	107	73	34
23	g. Normanby.....	5,006	829	741	79	9	30
	70.—Haldimand	16,307	2,866	2,249	611	6	290
24	a. Caledonia, <i>Village</i>	968	130	102	26	2
25	b. Cayuga, <i>North—Nord</i>	1,893	356	297	59
26	c. Cayuga, <i>Village</i>	822	130	77	53
27	d. Hagersville, <i>Village</i>	1,061	199	131	68
28	e. Onيدا.....	2,400	429	362	66	1
29	f. Rainham.....	2,010	383	297	85	1
30	g. Seneca.....	2,231	368	296	70	2
31	h. Walpole.....	4,922	871	687	184	200
	71.—Halton	21,982	2,813	2,178	629	6	130
32	a. Acton, <i>Village</i>	1,209	56	40	16
33	b. Burlington, <i>Village</i>	1,325	92	79	13
34	c. Esquesing.....	4,435	810	567	238	5	15
35	d. Georgetown, <i>Village</i>	1,509	47	43	4	15
36	e. Milton, <i>Town—Ville</i>	1,450	12	11	1
37	f. Nasagaweya.....	2,809	470	375	95
38	g. Nelson.....	3,269	542	449	93
39	h. Oakville, <i>Town—Ville</i>	1,823	68	60	8
40	i. Trafalgar.....	4,153	716	554	161	1	100
	72.—Hamilton. City—Cité	47,245	914	699	213	2
41	a. Ward 1— <i>Quartier</i>	4,407	156	122	33	1
42	b. do 2 do.....	4,331	91	74	16	1
43	c. do 3 do.....	7,512	201	167	34
44	d. do 4 do.....	7,726	111	86	25
45	e. do 5 do.....	6,005	32	24	8

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — à 50.	51 Acres to 100. — à 100.	101 Acres to 200. — à 200.	201 and over. — et plus.	Total occupied. — Total occupé. Acres.	Total improved. — Total amélioré. Acres.	Under crops. — Sous culture. Acres.	In pasture. — En pâturage. Acres.	Wood-land and Forest. — En forêt. Acres.	Gardens and Orchards — Jardins et vergers Acres.	
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — à 50.	51 Acres to 100. — à 100.	101 Acres to 200. — à 200.	201 and over. — et plus.	Total occupied. — Total occupé. Acres.	Total improved. — Total amélioré. Acres.	Under crops. — Sous culture. Acres.	In pasture. — En pâturage. Acres.	Wood-land and Forest. — En forêt. Acres.	Gardens and Orchards — Jardins et vergers Acres.	
91	1	2	3	1	089	547	347	145	442	55	1
79	100	309	125	25	63,931	44,215	34,040	9,435	19,716	740	2
307	16	1	1	..	1,006	877	273	320	128	284	3
180	92	268	147	43	65,624	43,239	35,972	6,862	22,385	405	4
79	75	269	156	35	65,113	39,207	30,632	8,121	25,906	454	5
25	62	318	166	39	73,050	36,173	23,355	7,515	36,877	303	6
81	143	256	150	28	62,045	47,220	35,019	9,801	14,825	1,500	7
226	2	4	1	1	1,078	893	540	285	185	68	8
153	17	4	1	3	1,797	1,119	795	125	678	199	9
1,650	551	1,343	762	178	328,283	206,127	147,227	54,307	122,156	4,593	
60	84	147	83	23	38,281	24,246	17,424	6,226	14,033	596	10
168	95	239	152	40	62,851	40,957	20,989	10,433	21,894	535	11
91	82	273	155	54	70,600	35,475	26,342	8,395	35,125	738	12
982	55	23	7	4	5,857	4,862	2,775	1,353	1,005	724	13
118	38	53	27	3	11,347	8,732	6,020	2,369	2,615	343	14
115	89	324	157	24	69,200	43,657	30,722	12,257	25,603	678	15
107	108	284	181	25	70,087	48,208	33,955	13,274	21,879	979	16
1,202	570	1,531	750	157	336,557	231,896	174,178	53,422	105,661	3,296	
214	127	256	150	31	63,114	39,387	28,978	9,881	23,727	528	17
316	124	346	144	26	60,640	46,179	34,885	19,094	23,461	690	18
204	9	7	2	5	2,963	2,146	787	1,247	817	112	19
128	62	309	153	41	63,607	51,698	40,474	10,613	17,909	611	20
52	107	299	128	25	62,908	39,841	27,515	11,897	23,157	429	21
87	4	9	5	2	2,117	1,621	1,257	301	496	63	22
201	137	305	159	27	66,118	50,024	40,282	8,879	16,094	863	23
958	370	842	584	103	209,198	171,474	153,875	13,252	37,724	4,347	
106	12	7	4	1	1,809	1,240	1,046	30	569	164	24
70	53	115	103	15	32,110	24,565	23,025	928	7,545	612	25
107	16	4	1	2	2,016	1,805	854	852	211	99	26
191	4	2	2	..	606	526	430	32	80	64	27
91	56	133	124	25	40,405	32,578	28,778	3,090	7,827	710	28
116	59	128	71	9	25,266	20,712	18,628	1,357	4,354	727	29
55	25	140	115	33	40,990	32,846	31,211	994	8,144	641	30
222	154	313	164	18	65,096	57,202	49,903	5,960	8,794	1,330	31
949	274	888	507	105	222,707	185,158	144,915	33,091	37,519	7,152	
40	4	10	1	1	1,405	996	682	253	400	61	32
74	10	5	3	..	1,292	1,148	638	200	144	310	33
320	50	230	167	43	64,875	53,223	41,350	10,629	11,652	1,244	34
29	11	2	5	..	1,265	1,125	672	352	130	101	35
7	3	..	2	..	567	505	401	94	62	10	36
105	45	205	105	10	42,150	31,194	23,813	6,608	10,956	773	37
150	69	161	140	22	45,938	39,013	31,314	5,870	6,925	1,829	38
51	12	1	3	1	1,292	1,166	786	136	126	244	39
173	70	274	171	28	63,933	56,788	45,259	8,949	7,145	2,580	40
905	6	2	..	1	967	697	195	130	270	372	
155	1	102	102	20	4	..	78	41
91	71	71	71	42
201	58	58	..	5	..	53	43
108	3	126	126	41	37	..	48	44
29	..	2	..	1	445	175	109	40	270	26	45

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	f. Ward 6— <i>Quartier</i>	7,280	50	39	11		
2	g. do 7 do	9,373	273	187	86		
	73.—Hastings, East—Est.	18,050	2,459	2,079	378	2	
3	a. Deseronto, <i>Village</i>	3,338	15	13	2	200	
4	b. Hungerford	4,760	773	674	98	1	
5	c. Thurlow	4,817	730	554	145	1	
6	d. Tyendinaga	5,135	941	808	133		
	74.—Hastings, North—Nord.	22,213	4,041	3,480	541	11	
7	a. Bangor, McClure and Wicklow.	1,026	152	144	8		
8	b. Carlow	569	97	97		290	
9	c. Dungannon	754	151	147	4		
10	d. Elzevir and Grimsthorpe	1,506	240	190	48	2	
11	e. Faraday	705	153	144	8	1	
12	f. Huntingdon	2,562	494	426	68	500	
13	g. Limerick	508	84	75	9		
14	h. Madoc	2,967	518	443	75		
15	i. Madoc, <i>Village</i>	1,134	202	132	70		
16	j. Marmora and Lake	2,176	396	317	74	5	
17	k. Mayo	518	84	84			
18	l. Monteaigle and Herschell	1,552	278	272	6		
19	m. Rawdon	3,629	692	604	86	2	
20	n. Sabine, Airey, Lyell, Murchison and Robinson	143	25	23	2		
21	o. Stirling, <i>Village</i>	850	188	131	57		
22	p. Tudor and Cashel	843	148	131	17		
23	q. Wollaston	771	139	129	9	1	
	75.—Hastings, West—Ouest.	18,964	1,305	1,006	296	3	
24	a. Belleville, <i>City—Ville</i>	9,916	241	175	64	2	
25	b. Frankford, <i>Village</i>	533	110	77	33		
26	c. Sydney	4,152	808	635	172	1	
27	d. Trenton, <i>Town—Ville</i>	4,363	146	119	27		
	76.—Huron, East—Est	18,968	3,128	2,568	554	6	
28	a. Blyth, <i>Village</i>	927	169	119	49	1	
29	b. Brussels do	1,204	247	159	88		
30	c. Grey	4,022	752	657	93	2	
31	d. Howich	4,439	702	613	88	1	
32	e. Morris	3,253	531	443	86	2	
33	f. Turnberry	2,432	431	374	57		
34	g. Wingham, <i>Town—Ville</i>	2,167	218	145	75	43	
35	h. Wroxeter, <i>Village</i>	504	78	58	20		
	77.—Huron, South—Sud.	19,184	3,269	2,672	589	8	
36	a. Bayfield, <i>Village</i>	595	130	91	39		
37	b. Hay	4,244	704	586	117	1	
38	c. Hullett	3,281	595	486	109		
39	d. McKillop	3,086	538	454	83	1	
40	e. Seaforth, <i>Town—Ville</i>	2,641	321	223	98	550	
41	f. Stanley	2,470	451	386	63	2	
42	g. Tuckersmith	2,867	530	446	80	4	

TABEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Gardens and Orchards Jardins et vergers	Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood- land and Forest. En forêt. Acres.	Acres.	Acres.		
49	1	42	42	5	17	20	1		
272	1	123	123	20	27	76	2		
635	306	789	509	160	218,766	174,474	106,600	64,573	44,292	3,301	3		
4	1	4	3	3	2,482	2,112	1,625	405	370	82	3		
191	89	232	186	75	80,852	54,921	29,171	25,055	25,931	636	4		
247	102	209	139	33	52,326	45,022	31,303	12,218	7,304	1,501	5		
193	174	344	181	49	83,106	72,419	44,501	26,895	10,687	1,023	6		
961	383	1,220	1,045	432	452,049	200,089	137,151	50,676	251,960	3,262	7		
11	4	60	57	20	22,208	4,939	4,195	695	17,269	49	8		
3	5	34	42	13	15,164	4,553	3,679	829	10,611	45	9		
2	2	35	75	37	29,618	6,605	5,119	1,422	23,013	64	9		
58	18	109	42	13	23,342	9,893	6,765	3,024	13,449	104	10		
22	2	31	69	29	23,902	3,518	2,558	903	20,384	57	11		
105	76	173	112	28	45,711	32,398	17,259	14,443	13,313	696	12		
14	27	23	20	14,256	3,999	2,896	1,112	10,357	31	13		
112	66	168	119	53	56,027	36,952	24,737	11,751	19,075	464	14		
193	3	3	2	1	1,299	759	437	227	540	95	15		
108	43	120	83	42	40,527	18,457	14,189	4,005	22,070	263	16		
.....	1	22	48	13	14,028	3,460	2,886	552	10,568	22	17		
11	8	103	114	42	44,643	9,815	8,028	1,671	34,828	116	18		
122	134	241	145	50	65,783	50,161	33,524	15,608	15,622	1,029	19		
1	5	7	13	7,954	2,185	1,621	561	5,769	3	20		
175	6	4	1	2	1,325	1,224	866	288	101	70	21		
12	8	49	48	31	24,007	6,819	4,809	1,951	17,188	59	22		
12	7	36	58	26	22,255	4,352	3,623	634	17,903	95	23		
680	137	288	168	32	67,506	57,421	43,441	11,754	10,085	2,226	24		
236	3	2	483	402	162	101	81	139	25		
98	3	7	2	809	773	547	127	36	99	26		
215	116	281	164	32	65,664	55,739	42,516	11,396	9,925	1,827	27		
131	15	550	507	216	130	43	161	28		
1,152	364	1,000	512	100	221,709	165,992	119,975	42,782	55,717	3,235	29		
158	3	3	3	2	1,509	1,253	640	495	256	118	30		
240	5	1	1	740	664	399	136	76	129	31		
158	135	320	117	22	62,105	46,268	34,659	10,836	15,837	773	32		
139	95	280	164	33	66,776	49,620	36,711	12,028	17,156	881	33		
74	56	238	137	26	54,983	42,308	30,174	11,471	12,675	663	34		
119	59	150	87	16	33,797	24,405	16,758	7,129	9,332	518	35		
206	6	5	1	967	818	197	519	149	102	36		
67	5	4	2	832	656	437	168	176	51	37		
1,138	445	1,022	550	114	235,408	196,228	139,499	52,290	39,180	4,430	38		
93	20	10	6	1	2,496	1,787	1,137	532	709	118	39		
252	119	220	100	13	44,835	36,931	28,407	7,555	7,904	969	40		
124	97	210	142	22	52,153	42,960	31,065	11,173	9,193	722	41		
86	117	200	102	33	49,711	42,745	29,475	12,679	6,966	501	42		
312	2	2	2	3	3,417	2,258	512	1,564	1,150	182	43		
92	42	175	116	26	42,524	35,647	25,916	8,895	6,877	836	44		
179	48	205	82	16	40,272	33,900	22,987	9,892	6,372	1,021	45		

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S. DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
	78.—Huron, West—Ouest.	20,021	3,571	2,973	590	8	625
1	a. Ashfield	4,010	743	669	72	2
2	b. Clinton, Town—Ville	2,635	364	308	56
3	c. Colborne	2,215	403	336	67	100
4	d. East Wawanosh	2,078	390	326	63	1	70
5	e. Goderich	2,907	498	410	87	1	455
6	f. Goderich, Town—Ville	3,839	700	511	185	4
7	g. West Wawanosh	2,337	473	413	60
	79.—Kent	31,434	3,871	2,871	978	22	346
8	a. Blenheim, Town—Ville	1,708	81	78	3
9	b. Chatham do	9,052	109	93	16
10	c. Dover	4,415	783	577	205	1	161
11	d. Harwich	6,017	1,112	807	295	10	160
12	e. Raleigh	4,955	951	668	274	9	25
13	f. Ronney	1,534	261	211	49	1
14	g. Tilbury, Centre, Village (part)..	720	71	52	19
15	h. Tilbury, East—Est	3,033	503	385	117	1
	80.—Kingston, City—Cité	19,263	67	54	13
16	a. Cataraqui Ward—Quartier.	3,589	4	2	2
17	b. Frontenac do	4,368	45	36	9
18	c. Ontario do	1,265
19	d. Rideau do	4,464	12	11	1
20	e. St. Lawrence do	836	3	3
21	f. Sydenham do	2,174	3	2	1
22	g. Victoria do	2,567
	81.—Lambton, East—Est.	24,269	3,553	2,937	592	34	50
23	a. Alvinston, Village	1,006	219	144	75
24	b. Arkona do	463	50	47	3
25	c. Bosanquet	2,866	542	437	105
26	d. Brooke	3,874	664	600	62	2
27	e. Enniskillen	5,006	871	691	154	26
28	f. Oil Springs, Village	1,138	204	136	67	1
29	g. Petrolia, Town—Ville	4,357	296	237	56	3
30	h. Theford, Village	616	30	28	2
31	i. Warwick	3,644	624	565	57	2	50
32	j. Watford, Village	1,209	53	52	1
	82.—Lambton, West—Ouest. ..	23,446	2,690	2,366	329	4	279
33	a. Forest, Town—Ville	2,057	384	297	87
34	b. Moore	5,079	792	717	72	3	90
35	c. Plympton	3,929	715	680	34	1
36	d. Point Edwards, Village	1,881	45	34	11	50
37	e. Sarnia	2,937	566	456	110
38	f. Sarnia, Town—Ville	6,692	130	117	13	130
39	g. Wyoming, Village	871	67	65	2
	83.—Lanark, North—Nord.	19,260	2,603	2,416	274	3	575
40	a. Almonte, Town—Ville	3,068	54	44	10
41	b. Dalhousie and Sherbrooke North	2,142	342	325	17
42	c. Darling	789	123	93	30
43	d. Fitzroy	2,940	489	437	52

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — '11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé. — Acres.	Total improved. — Total amélioré. — Acres.	Under crops. — Sous culture. — Acres.	In pasture. — En pâturage. — Acres.	Wood-land and Forest. — En forêt. — Acres.	Gardens and Orchards — Jardins et vergers — Acres.	
1,407	372	1,051	559	122	236,706	191,223	133,794	52,606	45,483	4,823	
115	143	323	143	19	64,643	54,134	37,140	16,035	10,509	959	1
347	4	7	5	1	1,835	1,674	1,069	403	161	202	2
97	72	139	76	19	31,704	27,361	19,959	6,508	4,343	894	3
46	55	182	87	20	41,082	31,052	21,994	8,462	10,030	566	4
54	53	202	158	31	50,479	42,372	30,183	11,000	8,098	1,189	5
669	7	18	11	4	4,777	3,766	2,389	1,016	1,011	361	6
148	33	180	79	28	42,193	30,864	21,060	9,182	11,331	622	7
1,063	1,056	1,083	530	139	265,657	220,399	156,799	55,773	45,258	7,827	
71	6	3	1	664	577	261	151	87	165	8
98	9	2	609	605	301	100	4	198	9
168	284	210	99	22	51,942	45,277	30,801	13,368	6,665	1,018	10
238	264	369	268	33	86,131	73,480	53,886	16,462	12,651	3,132	11
266	248	269	127	41	65,548	55,724	41,172	12,449	9,824	2,103	12
64	86	76	23	12	17,772	11,646	8,149	3,096	6,126	401	13
65	4	1	1	362	362	62	48	14
93	155	153	71	31	42,629	32,728	21,887	10,079	9,901	762	15
59	2	5	1	749	661	225	330	88	106	
2	1	1	102	61	54	41	7	16
43	1	1	231	201	16	155	30	30	17
.....	18
12	36	36	5	31	19
.....	3	270	258	209	25	12	24	20
2	1	110	105	91	5	14	21
.....	22
1,040	728	1,138	506	141	265,198	195,807	132,041	58,416	69,391	5,350	
198	11	7	2	1	1,589	1,240	593	516	349	131	23
32	8	5	4	1	1,429	1,280	784	346	149	150	24
68	134	182	122	36	40,322	40,288	28,363	10,582	9,034	1,343	25
50	164	286	127	37	69,403	48,599	33,364	14,203	20,804	1,032	26
205	221	327	96	23	64,130	40,827	29,209	10,646	23,303	882	27
164	14	15	8	3	3,865	2,442	1,407	878	1,423	157	28
250	23	8	9	6	5,610	4,366	2,667	1,476	1,244	223	29
13	9	5	3	1,130	1,062	555	464	68	43	30
51	131	283	127	32	63,866	52,024	33,784	16,924	11,842	1,316	31
9	13	20	8	3	4,854	3,679	1,225	2,381	1,175	73	32
837	524	855	381	102	193,970	152,978	95,795	53,013	40,992	4,170	
353	13	8	5	5	4,388	3,789	1,291	2,220	599	278	33
132	190	300	135	39	69,678	52,615	35,646	15,886	17,063	1,083	34
87	94	335	156	43	73,805	60,316	37,812	21,008	13,489	1,496	35
32	6	5	2	950	529	196	269	421	64	36
95	200	187	73	11	38,196	30,756	18,991	10,827	7,440	938	37
86	15	15	7	7	5,496	3,708	1,161	2,375	1,788	172	38
52	6	5	3	1	1,457	1,265	698	428	192	139	39
486	208	806	803	390	357,475	225,498	142,266	81,734	131,977	1,498	
37	3	7	6	1	1,958	1,440	969	433	512	44	40
35	9	94	127	77	59,038	30,393	18,676	11,471	28,645	246	41
7	4	29	56	27	22,488	12,450	9,167	3,228	10,038	56	42
58	84	176	124	47	57,388	37,965	27,014	10,766	19,423	185	43

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	e. Huntley	2,321	404	366	38	50	
2	f. Lanark	1,904	339	305	34	140	
3	g. Lanark, Village	859	108	101	7		
4	h. Lavant	679	111	87	23	1	
5	i. Pakenham	2,007	285	263	22		
6	j. Ramsay	2,601	438	395	41	2 385	
	84.—Lanark, South—Sud.....	19,862	2,773	2,406	362	5 750	
7	a. Bathurst	2,757	466	429	37		
8	b. Bockwith	1,766	307	282	23	2 200	
9	c. Burgess, North—Nord	1,117	178	158	20		
10	d. Carleton Place, Village	4,435	499	356	141	2 50	
11	e. Drummond	2,202	403	383	19	1 260	
12	f. Elmsley	1,233	241	204	37	240	
13	g. Montague	2,232	369	325	44		
14	h. Perth, Town—Ville	3,136	136	113	23		
15	i. Sherbrooke, South—Sud	984	174	156	18		
	85.—Leeds and Grenville, (North—Nord.)	13,521	2,343	1,882	459	2	
16	a. Elmsley, South—Sud	977	185	163	20	2	
17	b. Gower do	969	204	183	21		
18	c. Kemptville	1,226	189	125	64		
19	d. Merrickville, Village	1,072	226	153	73		
20	e. Oxford	3,307	641	556	85		
21	f. Smith's Falls, Town—Ville	3,864	462	338	124		
22	g. Wolford	2,115	436	364	72		
	86.—Leeds, South—Sud.....	22,449	3,625	2,954	664	7 768	
23	a. Athens, Village	904	223	158	65		
24	b. Bastard and Burgess, South—Sud	3,319	564	462	102		
25	c. Crosby, North—Nord	2,097	397	338	57	2	
26	d. Crosby, South—Sud	1,849	354	272	78	4 158	
27	e. Gananoque, Town—Ville	3,669	169	72	37		
28	f. Lansdowne and Leeds, Fronts	3,387	627	545	82	50	
29	g. Lansdowne and Leeds, Rear	2,492	451	385	66	510	
30	h. Newboro', Village	462	32	23	8	1	
31	i. Yonge and Escott, Fronts	2,857	573	464	109		
32	j. Yonge and Escott, Rear	1,413	295	235	60	50	
	87.—Lennox	14,900	2,284	1,699	577	8 178	
33	a. Adolphustown	720	135	71	64		
34	b. Amherst Island	938	121	78	43		
35	c. Bath, Village	590	49	34	15		
36	d. Ernestown	3,597	777	568	209		
37	e. Fredericksburg, North—Nord	1,659	298	248	50	153	
38	f. Fredericksburg, South—Sud	1,125	210	150	52	8	
39	g. Napanea, Town—Ville	3,433	126	89	37		
40	h. Richmond	2,898	568	461	107	25	
	88.—Lincoln and Niagara.	21,806	2,512	1,760	743	9 162	
41	a. Beansville, Village	911	173	113	59	1	
42	b. Clinton	2,137	417	295	120	2 80	
43	c. Grantham	1,928	374	275	96	3 50	
44	d. Louth	1,774	351	268	82	1	
45	e. Merrittton, Village	1,813	341	172	169	17	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood- land and Forest.	Gardens and Orchards	
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201- et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers	
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	
59	44	130	107	64	53,251	37,680	22,467	15,026	15,571	187	1
41	7	73	144	74	58,458	35,027	20,941	13,772	23,431	314	2
79	9	11	9	...	2,565	1,708	776	872	862	55	3
54	3	17	19	18	10,725	3,067	1,777	1,258	7,638	52	3
32	24	109	81	29	39,168	24,877	13,734	11,052	14,291	91	4
84	21	160	130	43	52,436	40,870	26,745	13,856	11,566	269	5
875	168	697	691	342	302,447	203,777	110,020	92,368	98,670	1,399	6
56	46	172	137	55	57,996	41,823	21,606	19,968	16,167	1,399	7
41	10	82	105	69	49,887	28,505	16,247	12,072	21,382	254	8
13	14	58	60	33	27,844	22,766	6,928	15,747	5,078	186	8
478	9	8	1	3	2,380	1,424	593	624	956	91	9
48	28	149	128	50	52,776	35,534	23,898	11,383	17,242	207	10
43	18	82	75	23	27,449	21,610	14,644	6,827	5,839	253	11
40	35	106	115	73	55,895	39,337	20,111	19,104	16,568	139	12
125	7	2	2	...	893	363	162	127	530	122	13
31	1	38	68	36	27,328	12,410	5,831	6,506	14,918	74	14
1,110	240	507	385	101	148,194	108,820	72,330	35,277	39,374	73	15
39	7	58	71	10	20,661	16,471	10,694	5,633	4,190	144	16
28	44	68	48	16	19,818	14,409	9,532	4,761	5,409	116	17
169	10	7	3	...	1,268	972	539	334	296	99	18
210	5	8	2	1	2,013	1,472	866	508	541	98	19
128	103	228	143	39	59,319	45,467	31,437	13,714	13,852	316	20
445	5	4	4	4	2,529	1,765	844	759	764	162	21
91	66	134	114	31	42,586	28,264	18,418	9,568	14,322	278	22
1,119	397	967	855	287	325,679	240,717	139,580	98,047	84,962	3,060	23
190	7	8	12	6	4,935	3,688	2,684	892	1,247	112	24
115	59	158	167	65	62,978	45,029	23,515	21,012	17,949	502	24
155	30	88	90	34	35,708	25,889	12,994	12,608	9,819	287	25
111	28	93	89	33	33,665	23,301	12,807	10,198	10,364	296	26
92	4	8	3	2	1,986	1,732	819	856	254	57	27
127	85	218	161	36	58,091	48,956	29,476	18,959	9,135	521	28
91	69	141	108	42	46,610	27,431	17,929	9,146	19,179	350	29
20	5	4	2	1	982	793	459	309	189	25	30
147	77	154	146	49	53,400	42,962	24,761	17,586	10,438	615	31
71	33	95	77	19	27,324	20,936	14,136	6,481	6,388	319	32
712	261	635	559	117	188,385	164,947	112,410	49,295	23,438	3,242	33
43	8	49	25	10	11,991	9,869	6,935	2,617	2,122	317	34
13	8	37	54	9	14,435	13,351	9,252	3,951	1,084	148	34
27	2	8	8	4	3,417	3,304	2,232	1,004	113	68	35
271	82	198	185	41	60,171	52,820	36,732	15,135	7,351	953	36
78	40	102	69	9	23,143	20,062	13,284	6,172	3,081	606	37
51	13	69	68	9	19,842	17,501	13,866	3,141	2,341	494	38
111	7	1	1	6	2,817	2,488	1,845	559	329	84	39
118	101	171	149	29	52,569	45,552	28,264	16,716	7,017	572	40
1,435	404	458	189	26	88,303	77,830	55,000	13,789	10,473	9,041	41
160	4	7	2	...	994	898	526	218	96	154	42
124	86	145	57	5	24,673	20,739	15,858	3,488	3,984	1,303	42
139	88	109	32	6	18,081	17,083	12,475	2,997	998	1,611	43
125	89	94	42	1	17,922	15,913	12,469	1,936	2,009	1,508	44
336	3	1	1	...	406	406	31	279	...	96	45

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Ownrs. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	f. Niagara	1,845	320	247	72	1	15
2	g. Niagara, Town—Ville	1,349	245	177	68		
3	h. Port Dalhousie, Village	879	8	7	1		
4	i. St. Catharines, City—Cité	9,170	283	206	76	1	
	89.—London, City—Cité	22,281	641	353	288		40
5	a. Ward 1—Quartier	4,471	25	11	14		
6	b. do 2 do	5,204	199	122	77		
7	c. do 3 do	6,332	264	115	140		
8	d. do 4 do	6,274	153	105	48		40
	90.—Middlesex, East—Est	25,669	4,630	3,263	1,366	11	817
9	a. Dorchester, North—North	3,752	727	557	170		45
10	b. Dorchester, South—Sud	1,624	331	244	85	2	
11	c. London	8,934	1,458	1,183	268	7	760
12	d. London, East—Est	5,610	1,018	531	487		12
13	e. London, West—Ouest—Village	1,915	386	196	190		
14	f. Nissouri do	3,271	606	473	131	2	
15	g. Springfield, Village	463	104	79	25		
	91.—Middlesex, North—Nord	19,090	3,633	2,889	730	14	100
16	a. Ailsa Craig, Village	731	175	124	51		100
17	b. Biddulph	2,600	457	377	75	5	
18	c. Exeter, Village	1,809	393	303	90		
19	d. Lucan do	920	179	152	27		
20	e. McGillivray	3,503	653	527	122	4	
21	f. Parkhill, Town—Ville	1,680	310	202	108		
22	g. Stephen	4,271	795	633	158	4	
23	h. Williams, East—Est	1,794	340	289	50	1	
24	i. Williams, West—Ouest	1,782	331	282	49		
	92.—Middlesex, South—Sud	18,806	3,595	2,906	679	10	120
25	a. Caradoc	4,762	966	814	151	1	20
26	b. Delaware	2,549	485	427	57	1	
27	c. Lobo	2,989	606	499	105	2	
28	d. Westminster	8,506	1,538	1,166	366	6	100
	93.—Middlesex, West—Ouest	17,288	3,369	2,700	665	4	150
29	a. Adelaide	2,616	501	428	71	2	50
30	b. Ekfrid	2,876	539	468	70	1	100
31	c. Euphemia	2,523	472	411	61		
32	d. Glencoe, Village	976	172	128	44		
33	e. Metcalfe	1,699	367	319	48		
34	f. Moss	2,450	460	402	58		
35	g. Newbury, Village	452	29	26	3		
36	h. Strathroy, Town—Ville	3,316	742	454	288		
37	i. Wardsville, Village	380	87	64	22	1	
	94.—Monck	15,315	3,109	2,483	613	13	50
38	a. Canboro'	1,118	234	203	31		
39	b. Cayuga, South—Sud	925	182	154	28		
40	c. Dunn	984	200	162	36	2	
41	d. Dunnville, Village	1,776	306	210	96		
42	e. Gainsborough	2,683	579	473	105	1	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.		
65	104	93	47	11	21,462	19,459	12,507	3,906	2,003	3,046	1	
230	12	2	1	954	866	203	149	88	514	2	
5	2	1	352	352	220	65	58	3	
251	18	5	6	3	3,459	2,114	702	751	1,345	661	4	
615	8	10	6	2	4,795	3,417	2,118	922	1,378	377	
25	17	17	17	5	
189	3	4	1	2	3,220	1,920	1,370	411	1,300	139	6	
261	1	1	1	379	379	141	153	85	7	
140	4	5	4	1,179	1,101	607	358	78	136	8	
2,364	633	1,035	493	105	232,017	197,190	133,264	58,236	34,827	5,690	
217	145	230	111	24	50,921	42,461	28,823	12,640	8,460	989	9	
65	49	132	70	15	30,065	24,206	17,029	6,595	5,859	582	10	
475	303	427	206	47	99,217	86,567	58,655	25,204	12,650	2,708	11	
1,012	5	1	581	559	162	41	22	356	12	
382	1	2	1	519	468	53	246	51	169	13	
117	127	239	104	19	50,073	42,328	28,225	13,289	7,745	814	14	
96	3	5	641	601	317	212	40	72	15	
1,490	556	991	487	109	228,341	187,292	127,210	56,118	41,049	3,964	
155	2	6	7	5	3,567	2,800	422	2,281	767	97	16	
169	74	158	102	14	38,245	34,190	24,058	9,418	4,055	714	17	
368	13	2	7	3	2,571	2,214	996	972	357	246	18	
168	7	3	1	813	802	356	352	11	94	19	
73	150	295	113	22	60,595	51,389	36,141	14,436	9,215	803	20	
297	3	5	3	2	1,610	1,366	696	584	244	176	21	
223	190	268	94	20	52,583	40,927	30,363	9,797	11,656	767	22	
54	50	129	84	23	35,841	28,778	16,157	12,102	7,063	519	23	
43	67	125	76	20	32,516	24,835	18,111	6,176	7,681	548	24	
1,310	807	903	471	104	214,151	177,574	122,139	49,949	36,577	5,486	
184	296	317	141	28	71,270	57,412	41,504	14,436	13,858	1,472	25	
110	187	111	65	12	28,726	23,884	16,105	7,092	4,842	687	26	
103	101	209	106	27	47,771	39,477	26,962	11,460	8,294	1,055	27	
853	223	266	159	37	66,384	56,801	37,568	16,961	9,583	2,272	28	
1,283	537	940	491	118	223,094	178,749	129,331	53,544	44,345	4,874	
92	78	213	101	17	43,967	34,952	23,542	10,481	9,015	929	29	
102	98	172	136	31	50,840	42,117	28,354	12,808	8,723	955	30	
51	142	200	67	12	38,205	28,889	21,454	6,672	9,316	743	31	
162	4	3	3	969	958	365	501	11	92	32	
50	67	148	79	23	36,789	30,800	19,826	10,362	5,929	672	33	
51	108	176	100	25	44,246	34,438	24,065	9,546	9,808	797	34	
8	14	5	2	1,821	1,266	468	776	555	22	35	
695	20	14	5	8	5,380	4,521	1,772	2,184	859	565	36	
72	6	9	877	748	455	214	129	79	37	
928	751	893	475	62	192,444	148,232	111,992	29,678	44,212	6,562	
43	29	94	56	12	20,071	15,309	11,317	3,570	4,761	422	38	
31	38	67	44	2	13,683	10,428	8,219	1,766	3,255	443	39	
49	34	72	40	5	14,409	11,614	8,285	2,829	2,795	590	40	
293	10	2	1	792	683	164	292	129	207	41	
114	153	203	99	10	39,091	31,885	24,892	5,866	7,206	1,127	42	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	f. Monlton.....	1,894	391	316	72	3
2	g. Pelham.....	2,554	557	435	115	7	50
3	h. Sherbrooke.....	436	79	64	15
4	i. Wainfleet.....	2,945	581	466	115
	95.—Muskoka and Parry Sound	26,515	4,570	4,285	273	12
5	a. Armour and Ryerson.....	2,171	346	322	23	1
6	b. Baxter, Gibson and Freeman...	700	102	94	4	4
7	c. Bethune, Perry and Proudfoot...	1,704	272	254	18
8	d. Blair, Brown, Burton, Sha- wanaga, Harrison, Wallbridge, Mowat and French River.....	1,119	17	12	5
9	e. Brunel and Stephenson.....	1,728	293	275	18
10	f. Chapman and Croft.....	1,301	258	244	14
11	g. Conger, Cowper and Foley....	502	124	120	4
12	h. Ferguson, Carling and Burpee..	481	96	95	1
13	i. Ferris, Mills, Hardy, Wilson, McConkey and McKenzie.....	753	145	142	3
14	j. Franklin, Sinclair and Chaffey..	1,776	404	391	13
15	k. Gurd, Pringle and Patterson...	842	138	135	2	1
16	l. Himsworth (<i>North and South— Nord et Sud</i>) and Nipissing....	1,832	388	348	34	6
17	m. Humphrey, Watt and Cardwell	1,835	369	347	22
18	n. Huntsville, Village.....	1,159	83	80	3
19	o. Joly, Strong and Sundridge, Village.....	1,500	295	260	35
20	p. Laurier, Machar and Lount....	1,177	240	229	11
21	q. McDougall, Parry Sound (<i>Town —Ville</i>) and Parry Island.....	2,337	254	231	23
22	r. McKellar and Hagerman.....	1,189	242	221	21
23	s. Monteith, Spence and Christie..	1,037	225	213	12
24	t. Stisted and McMurrick.....	1,372	279	272	7
	95½.—Nipissing	13,020	1,102	1,064	78	20	78
25	a. Cameron, Deacon and Fitzgerald	242	33	29	2	2
26	b. Mattawa, Village.....	1,438	26	19	6	1
27	c. Papineau and Mattawa.....	694	133	120	10	3
28	d. Calvin, Lander, Ballantyne, Wilkes, Pentland, Paxton, Biggar, Osler, Lyster and Boyd.....	549	88	81	2	5	78
29	e. Bonfield, Chisholm, Boulter and Ferris.....	2,249	336	318	16	2
30	f. North Bay (<i>Town—Ville</i>), Wid- difield, Phelps and Orlig.....	2,210	140	113	23	4
31	g. Nipissing, Indian Reserve, Springer, Field, Badgerow and Caldwell.....	1,480	188	181	4	3
32	h. Kirkpatrick, Hugel, Ratter and Dunnett.....	535	38	38
33	i. Appleby, Hagar, Awrey, Haw- ley, Dryden, Dill and Nelson..	155	26	19	7
34	j. Bleazard, McKim (<i>including— inclus Sudbury and Broder</i>)....	2,354	108	105	3

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
72	141	134	37	7	23,455	18,054	13,336	3,983	5,401	735	
185	169	123	68	9	29,314	24,154	18,733	3,733	5,160	1,688	2
20	17	27	15	...	4,720	3,867	2,767	936	853	164	3
118	160	171	115	17	46,909	32,258	24,279	6,703	14,652	1,276	4
581	110	933	2,108	838	776,954	117,076	97,172	18,577	659,878	1,327	
22	6	91	169	58	61,911	9,263	7,688	1,475	52,648	100	5
19	12	46	23	2	9,780	1,842	1,625	174	7,938	43	6
18	4	66	144	40	47,342	7,221	6,118	1,035	40,121	68	7
11	...	1	5	...	1,112	109	101	7	1,003	1	8
11	9	92	108	73	52,730	9,518	7,816	1,573	43,212	129	9
23	8	41	131	55	45,035	7,961	6,205	1,730	37,074	26	10
1	2	36	55	30	23,855	2,782	2,096	646	21,073	40	11
1	2	8	55	30	21,741	2,488	2,181	282	19,253	26	12
6	...	16	102	21	26,798	2,937	2,512	398	23,861	27	13
37	9	110	184	64	66,522	10,251	8,016	2,144	56,271	91	14
4	2	37	81	14	24,759	4,345	3,822	615	20,414	8	15
80	4	48	198	58	62,158	8,467	7,484	987	53,691	96	16
49	9	56	167	88	68,272	10,689	8,947	1,619	57,583	123	17
27	8	20	13	15	9,464	1,748	990	702	7,716	56	18
92	3	37	109	54	44,496	6,690	5,371	1,213	37,797	115	19
27	1	32	132	48	47,337	5,241	4,576	616	42,096	49	20
99	18	29	61	47	36,309	5,110	4,342	643	31,199	125	21
34	7	46	109	46	38,002	6,164	5,069	1,055	31,838	50	22
8	3	52	114	48	40,022	5,684	4,969	657	34,338	58	23
12	3	69	148	47	49,309	8,557	7,254	1,206	40,752	97	24
187	43	294	420	218	198,242	26,148	17,552	8,277	172,094	319	
1	...	16	12	4	6,766	1,608	831	770	5,158	7	25
1	1	9	6	9	5,265	607	419	188	4,658	...	26
15	6	60	39	13	18,412	2,751	2,140	540	15,661	71	27
...	...	21	44	23	24,118	2,768	1,816	927	21,350	25	28
15	10	103	141	67	61,481	8,267	5,410	2,792	53,214	65	29
66	1	16	41	16	14,071	1,298	1,043	238	12,773	17	30
44	14	39	62	29	27,136	2,058	1,130	867	25,078	61	31
1	1	2	22	12	7,811	678	101	576	7,133	1	32
15	...	1	4	6	4,019	268	113	126	3,761	19	33
18	9	16	37	28	21,010	4,029	3,210	772	16,981	47	34

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	k. Finlayson and Peck	204	21	18	3		
2	l. Unorganized Territory	910	25	23	2		
	96.—Norfolk, North—Nord	19,400	3,361	2,508	835	18	1,200
3	a. Dereham	4,025	804	542	261	1	
4	b. Middleton	3,457	627	498	129		
5	c. Tilsonburg, Town—Ville	2,163	59	56	3		400
6	d. Townsend	4,291	897	622	204	11	800
7	e. Waterford, Village	1,212	61	53	8		
8	f. Windham	4,252	913	677	230	6	
	97.—Norfolk, South—Sud	17,780	3,162	2,484	666	12	
9	a. Charlotteville	3,937	807	610	196	1	
10	b. Houghton	2,014	455	349	101	5	
11	c. Port Dover, Village	1,213	234	185	49		
12	d. Port Rowan do	649	135	93	42		
13	e. Simcoe, Town—Ville	2,674	106	96	10		
14	f. Walsingham	4,785	950	777	169	4	
15	g. Woodhouse	2,508	475	374	99	2	
	98.—Northumberland	21,905	4,274	3,150	1,112	12	721
	(East—Est.)						
16	a. Brighton	3,017	626	484	140	2	
17	b. Brighton, Village	1,479	317	206	111		
18	c. Campbellford, Village	2,424	332	244	88		
19	d. Colborne do	1,068	226	135	91		
20	e. Cramahe	2,995	639	463	176		
21	f. Hastings, Village	812	87	71	16		
22	g. Murray	3,303	692	515	173	4	180
23	h. Percy	3,388	694	511	178	5	
24	i. Seymour	3,509	661	521	139	1	541
	99.—Northumberland	14,947	2,924	1,907	999	18	100
	(West—Ouest)						
25	a. Alnwick	1,321	253	167	83	3	
26	b. Cobourg, Town—Ville	4,829	962	534	425	3	
27	c. Haldimand	4,484	876	619	253	4	100
28	d. Hamilton	4,313	833	587	238	8	
	100.—Ontario, North—Nord	21,385	3,918	2,959	949	10	14
29	a. Beaverton, Village	850	180	132	47	1	
30	b. Bracebridge do	1,419	192	126	65	1	
31	c. Brook	4,071	792	581	211		
32	d. Cannington, Village	1,050	217	132	85		
33	e. Draper	1,082	186	162	24		
34	f. Macaulay	760	138	128	10		
35	g. MacLean	545	101	94	7		
36	h. Mara	3,152	548	452	96		10
37	i. Morrison	890	157	132	25		4
38	j. Oakley	385	80	78	2		
39	k. Rama	1,752	308	206	99	3	
40	l. Ridout	190	46	44	2		
41	m. Ryde	612	114	107	7		
42	n. Scott	2,342	455	295	157	3	
43	o. Scugog	662	119	82	35	2	
44	p. Thorah	1,623	285	208	77		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé. — Acres.	Total improved. — Total amélioré. — Acres.	Under crops. — Sous culture. — Acres.	In pasture. — En pâturage. — Acres.	Wood- land and Forest. — En forêt. — Acres.	Gardens and Orchards — Jardins et vergers — Acres.		
5	1	5	7	3	3,058	669	245	418	2,389		6	
6	6	5	8	5,095	1,157	1,094	63	3,938	2
1,027	683	993	531	127	236,671	186,689	147,214	32,379	49,982	7,096		
271	101	229	160	43	63,713	51,508	36,631	13,423	12,205	1,454	3	
178	176	179	79	15	39,278	28,455	23,057	4,358	10,823	1,040	4	
23	17	9	5	5	4,944	2,729	1,867	668	2,215	194	5	
249	172	304	147	25	62,387	52,748	43,393	7,198	9,639	2,157	6	
31	15	6	7	2	3,166	2,360	1,403	612	806	345	7	
275	202	266	133	37	63,183	48,889	40,863	6,120	14,294	1,906	8	
1,001	760	895	423	83	193,849	141,479	113,364	22,432	52,370	5,683		
252	191	210	124	30	51,040	37,074	28,972	6,654	13,966	1,448	9	
95	137	146	60	17	33,195	21,539	16,967	3,757	11,656	815	10	
224	5	3	2	936	888	561	169	48	158	11	
118	6	8	3	1,238	1,157	948	129	81	80	12	
71	19	9	4	3	2,885	2,479	1,792	578	406	100	13	
148	293	333	157	19	70,139	49,331	40,453	7,070	20,808	1,808	14	
93	109	186	73	14	34,416	29,011	23,671	4,075	5,406	1,265	15	
1,761	620	1,126	601	166	270,387	211,071	159,125	44,950	59,316	6,996		
154	143	207	94	28	45,227	36,585	27,951	7,257	8,642	1,377	16	
270	24	12	9	2	4,925	3,443	2,196	857	582	399	17	
313	6	9	3	1	2,000	1,612	941	490	388	181	18	
201	14	10	1	1,505	1,365	781	254	140	339	19	
180	124	196	114	25	47,320	38,658	29,789	7,389	8,662	1,480	20	
61	2	10	5	9	5,688	2,847	1,754	1,052	2,841	41	21	
204	153	206	104	26	47,480	38,493	29,392	7,736	8,985	1,367	22	
232	71	231	109	31	52,923	40,288	30,834	8,410	12,635	1,044	23	
125	83	246	162	44	64,219	47,778	35,487	11,505	16,441	786	24	
1,627	256	450	467	124	157,734	133,304	104,978	24,779	24,430	3,547		
79	48	58	55	13	18,641	14,557	11,791	2,502	4,084	264	25	
932	18	7	4	1	2,618	2,433	1,339	688	185	406	26	
293	95	211	214	63	74,395	60,270	46,968	11,734	14,125	1,568	27	
323	96	174	194	47	62,080	56,044	44,880	9,855	6,036	1,309	28	
1,325	344	1,127	815	307	357,568	171,673	136,687	32,395	185,895	2,591		
163	4	6	5	2	1,876	1,496	969	471	380	56	29	
148	3	8	22	11	9,755	2,649	1,254	1,317	7,106	78	30	
307	63	215	167	40	62,103	46,562	37,281	8,510	15,541	771	31	
207	6	3	1	688	631	506	109	57	16	32	
12	4	56	64	50	32,813	5,319	4,332	910	27,494	77	33	
7	6	48	60	17	22,500	4,061	3,439	546	18,439	76	34	
9	4	34	43	11	14,927	2,918	1,842	1,021	12,009	55	35	
140	67	184	117	40	52,321	31,619	23,882	7,333	20,702	404	36	
36	16	68	27	10	15,177	2,906	2,544	315	12,271	47	37	
.....	1	25	31	23	15,443	1,699	1,600	92	13,744	47	38	
101	71	83	33	20	21,881	7,115	5,801	1,173	14,766	141	39	
.....	2	14	15	16	8,666	1,106	940	162	7,560	4	40	
.....	1	47	49	14	18,266	2,628	2,279	333	15,638	16	41	
124	36	185	82	28	42,446	31,263	26,099	4,702	11,183	462	42	
25	28	36	25	5	9,711	8,090	6,713	1,205	1,621	172	43	
44	32	115	74	20	28,995	21,611	17,206	4,196	7,384	209	44	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S. DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
	101.—Ontario, South—Sud ...	18,371	3,540	2,217	1,315	8	175
1	a. Oshawa, Town—Ville	4,066	724	405	319		
2	b. Port Perry, Village	1,698	369	228	141		
3	c. Reach	4,190	838	573	259	6	
4	d. Whitby, East—Est	3,080	606	340	266		100
5	e. Whitby, West—Ouest	2,551	517	313	203	1	
6	f. Whitby, Town—Ville	2,786	486	358	127	1	75
	102.—Ontario, West—Ouest ...	18,792	3,708	2,294	1,405	9	18
7	a. Newmarket, Town—Ville	2,143	402	240	162		
8	b. Pickering	5,998	1,224	730	492	2	
9	c. Stouffville, Village	1,148	238	138	100		
10	d. Uxbridge	3,461	696	445	245	6	18
11	e. Uxbridge, Town—Ville	2,023	324	231	93		
12	f. Whitechurch	4,019	824	510	313	1	
	103.—Ottawa, City—Cité	37,269	26	20	5	1	
13	a. By Ward—Quartier	6,417	6	3	3		
14	b. Ottawa do	7,940	7	6	1		
15	c. St. George's do	5,788	6	6			
16	d. Victoria do	3,054	1	1			
17	e. Wellington do	14,070	6	4	1	1	
	104.—Oxford, North—Nord ..	26,131	3,877	3,004	861	12	82
18	a. Blandford	1,911	280	235	53	1	
19	b. Easthope, North—Nord	2,561	426	363	63		
20	c. Easthope, South—Sud	2,149	391	335	56		
21	d. Embro, Village	627	143	114	29		
22	e. Nissouri, East—Est	3,031	580	477	103		82
23	f. Woodstock, Town—Ville	8,612	695	433	262		
24	g. Zorra, East—Est	4,262	790	610	180		
25	h. Zorra, West—Ouest	2,988	563	437	115	11	
	105.—Oxford, South—Sud ...	22,421	3,848	2,762	1,067	19	3,146
26	a. Burford	4,939	967	705	253	9	300
27	b. Ingersoll, Town—Ville	4,191	221	156	65		150
28	c. Norwich, North—Nord	2,389	496	365	125	6	846
29	d. Norwich, South—Sud	2,943	549	428	120	1	400
30	e. Norwich, Village	1,255	301	163	138		
31	f. Oakland	858	186	136	50		
32	g. Oxford, East—Est	2,155	412	310	102		820
33	h. Oxford, North—Nord	1,498	302	213	87	2	
34	i. Oxford, West—Ouest	2,193	414	286	127	1	630
	106.—Peel	15,466	2,537	1,823	701	13	725
35	a. Brampton, Town—Ville	3,252	434	324	110		
36	b. Chinguacousy	4,744	847	651	192	4	500
37	c. Streetsville, Village	695	13	12	1		
38	d. Toronto	5,528	1,026	701	316	9	226
39	e. Toronto Gore	1,247	217	135	82		
	107.—Perth, North—Nord	26,907	4,174	3,250	919	5	140

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
2,372	252	451	374	91	138,046	115,928	91,075	21,138	22,118	3,715	
697	16	4	6	1	2,615	2,398	1,407	482	217	449	1
349	10	6	3	1	2,644	1,747	796	736	897	215	2
331	86	225	162	34	58,779	47,763	39,563	7,337	11,016	863	3
311	70	99	106	20	32,318	29,728	23,509	5,094	2,590	1,125	4
252	47	104	85	29	32,006	29,445	22,303	6,336	2,561	716	5
432	23	13	12	6	9,684	4,847	3,347	1,153	4,837	347	6
2,031	393	730	456	89	180,532	153,770	123,585	26,608	26,762	3,577	
378	13	6	4	1	2,057	1,752	1,209	402	305	141	7
605	125	265	187	42	70,455	64,562	51,406	11,584	5,893	1,572	8
236	2				234	214	130	36	20	48	9
219	134	212	109	22	47,613	38,430	31,025	6,717	9,183	688	10
303	3	7	7	4	2,971	2,410	1,210	1,067	561	133	11
290	116	249	149	20	57,202	46,402	38,605	6,802	10,800	965	12
15	7	3		1	897	387	276	53	510	58	
4		1		1	503	163	129	31	340	3	13
5	2				74	54	14	6	20	34	14
3	1	2			211	78	60	8	133	10	15
	1				50	35	35		15		16
3	3				59	57	38	8	2	11	17
1,648	399	1,094	622	114	252,316	214,280	160,500	49,073	38,036	4,707	
42	47	118	65	17	28,392	23,986	15,582	7,852	4,456	502	18
87	42	173	100	24	41,036	32,967	29,524	2,914	8,069	529	19
173	32	120	63	3	23,534	19,363	15,650	3,281	4,171	432	20
126	8	5	4		1,400	1,283	927	263	117	93	21
162	84	191	126	17	46,571	40,528	29,905	9,783	6,043	840	22
686	7	1	1		777	752	318	128	25	306	23
277	106	251	132	24	55,634	48,696	35,537	11,978	6,938	1,181	24
95	73	235	131	20	54,972	46,755	33,057	12,874	8,217	824	25
1,536	631	965	599	117	232,342	196,681	148,269	41,411	35,661	7,001	
280	207	276	178	26	67,029	56,049	43,597	10,749	10,930	1,703	26
195	12	8	6		2,083	1,864	1,211	503	219	150	27
130	93	161	92	20	36,398	31,216	22,904	6,898	5,182	1,414	28
186	116	141	87	19	34,999	27,423	21,958	4,449	7,576	1,016	29
293	4		3	1	837	758	466	160	79	132	30
81	25	47	29	4	10,305	9,258	7,595	1,214	1,047	449	31
104	64	131	87	26	34,464	29,644	22,003	6,636	4,820	1,065	32
98	48	104	47	5	20,349	17,832	12,096	5,303	2,457	493	33
169	62	97	70	16	25,878	22,577	16,439	3,499	3,301	630	34
1,108	201	728	429	71	166,953	150,878	122,988	23,252	16,075	4,638	
403	14	9	5	3	3,035	2,669	1,818	638	336	243	35
230	52	299	224	42	80,157	72,571	60,484	10,685	7,586	1,402	36
5	4	2	2		655	645	492	139	10	14	37
423	119	314	149	21	63,928	57,048	44,612	9,719	6,880	2,717	38
47	12	104	49	5	19,178	17,915	15,582	2,071	1,263	262	39
2,171	486	968	465	84	211,313	167,182	127,998	36,005	44,131	3,179	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	a. Ellice	3,384	572	474	97	1	
2	b. Elma	4,231	777	667	110		140
3	c. Listowel, Town—Ville	2,587	497	338	159		
4	d. Logan	3,093	537	467	68	2	
5	e. Milverton, Village	603	114	97	17		
6	f. Mornington	3,509	641	533	108		
7	g. Stratford, City—Cité	9,500	1,036	674	360	2	
	108.—Perth, South—Sud	19,400	3,747	2,861	878	8	11
8	a. Blanchard	2,927	546	425	121		
9	b. Downie	3,281	577	470	106	1	7
10	c. Fullarton	2,511	510	409	101		4
11	d. Hibbert	2,636	463	395	68		
12	e. Mitchell, Town—Ville	2,101	418	287	131		
13	f. St. Mary's do	3,416	705	487	214	4	
14	g. Usborne	2,528	528	388	137	3	
	109.—Peterborough (East—Est.)	21,919	4,062	3,209	822	31	116
15	a. Ashburnham, Village	1,674	285	176	106	3	
16	b. Asphodel	1,866	350	271	73	6	100
17	c. Belmont	2,548	463	345	118		
18	d. Burleigh, Anstruther and Chan- dos	1,520	299	267	32		
19	e. Cardiff	612	146	141	5		
20	f. Cavendish	94	20	20			
21	g. Douro	2,131	377	309	66	2	
22	h. Dummer	2,143	400	346	50	4	
23	i. Glamorgan	505	113	100	13		
24	j. Harcourt, Dudley, Dysart, Guil- ford, Harburn, Bruton, Clyde, Eyre, Havelock, Livingstone, Lawrence and Nightingale	1,082	159	149	4	6	
25	k. Harvey	1,155	193	153	38	2	
26	l. Lakefield, Village	1,120	225	158	67		
27	m. Methuen	259	46	37	9		
28	n. Monmouth	548	109	108	1		
29	o. Norwood, Village	1,010	189	109	80		
30	p. Otonabee	3,652	688	520	160	8	16
	110.—Peterborough (West—Ouest.)	15,808	1,793	1,251	533	9	10
31	a. Ennismore	932	174	143	29	2	
32	b. Monaghan, North—Nord	1,021	199	159	37	3	
33	c. Monaghan, South—Sud	1,093	201	189	62		
34	d. Peterborough, Town—Ville	9,717	652	418	231	3	10
35	e. Smith	3,045	567	392	174	1	
	111.—Prescott	24,173	3,461	2,937	487	37	300
36	a. Alfred	3,053	473	421	47	5	
37	b. Caledonia	1,943	311	274	27	10	
38	c. Hawkesbury, East—Est	4,896	685	634	50	1	
39	d. Hawkesbury, West—Ouest	2,740	399	323	63	13	
40	e. Hawkesbury, Village	2,042	77	67	10		
41	f. Longueuil	1,172	197	155	38	4	
42	g. L'Original, Village	1,002	165	99	63	3	155
43	h. Plantagenet, North—Nord	4,245	658	536	122		145

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — à 50.	51 Acres to 100. — à 100.	101 Acres to 200. — à 200.	201 and over. — et plus.	Total occupied. — Total occupé. Acres.	Total improved. — Total amélioré. Acres.	Under-crops. — Sous culture. Acres.	In pasture. — En pâturage. Acres.	Wood-land and Forest. — En forêt. Acres.	Gardens and Orchards — Jardins et vergers Acres.		
115	141	210	83	23	46,221	37,211	29,692	6,943	9,010	576	1	
217	118	282	135	25	61,821	44,489	32,406	11,340	17,332	743	2	
472	8	12	3	2	2,418	2,250	1,625	415	168	210	3	
72	133	203	116	13	46,554	38,626	29,709	8,377	7,928	540	4	
104	3	5	1	1	1,046	986	537	404	60	45	5	
178	69	252	124	18	50,361	40,831	32,142	8,109	9,530	580	6	
1,013	14	4	3	2	2,892	2,789	1,887	417	103	485	7	
1,618	397	1,135	511	86	227,701	195,692	145,693	46,048	32,009	3,951		
123	56	234	118	15	45,496	40,436	30,510	9,093	5,060	833	8	
118	98	231	104	26	49,056	42,270	31,889	3,580	6,786	801	9	
122	61	220	92	15	40,872	33,409	25,138	7,754	7,463	517	10	
71	92	196	93	11	41,113	35,066	26,243	8,802	5,507	561	11	
387	12	11	7	1	3,705	2,966	1,975	763	739	228	12	
658	19	17	9	2	4,322	4,092	2,738	1,031	230	323	13	
139	59	226	88	16	43,137	36,913	27,200	9,025	6,224	688	14	
1,407	253	1,102	945	355	307,962	190,260	144,506	42,854	207,702	2,900		
275	6	2	2	1,031	959	590	260	72	109	15	
95	27	114	86	28	36,780	26,060	20,479	5,185	10,720	396	16	
170	34	151	83	25	39,751	17,746	12,793	4,626	22,005	327	17	
19	8	96	126	50	49,254	10,220	8,198	1,896	30,034	126	18	
7	3	44	77	15	22,485	3,859	3,273	535	18,626	51	19	
.....	7	9	4	3,612	468	419	43	3,144	6	20	
97	45	113	86	36	36,866	28,443	21,732	6,323	8,423	388	21	
67	33	152	103	45	49,782	27,769	19,160	8,259	22,013	341	22	
7	2	48	42	14	16,089	2,324	1,115	1,165	13,765	44	23	
12	4	77	41	25	22,800	6,537	5,134	1,357	16,263	46	24	
29	15	53	64	32	28,114	10,403	7,556	2,729	17,711	118	25	
219	4	1	1	476	452	255	90	24	107	26	
6	2	21	10	7	6,437	1,411	1,048	331	5,086	32	27	
.....	2	46	41	20	19,659	2,758	2,310	395	16,901	53	28	
178	5	1	5	1,082	891	677	168	191	46	29	
226	63	176	171	52	63,684	49,960	39,758	9,492	13,724	710	30	
995	119	313	272	94	107,136	81,289	61,346	18,347	25,847	1,506		
26	24	66	46	12	17,210	12,862	10,643	2,059	4,348	160	31	
68	42	42	35	12	14,114	11,228	8,593	2,292	2,886	343	32	
72	7	61	41	20	18,318	14,215	11,659	2,295	4,103	261	33	
624	13	6	6	3	4,564	3,558	2,172	1,087	1,006	299	34	
205	33	158	144	47	32,930	30,426	28,279	10,614	13,504	533	35	
1,014	741	1,033	525	148	251,330	188,089	127,097	59,761	63,241	1,231		
103	105	172	84	9	35,522	30,791	25,404	5,250	4,731	137	36	
40	118	98	40	15	26,978	16,968	11,527	5,371	10,015	65	37	
180	98	247	115	36	53,244	44,256	28,928	15,136	8,988	192	38	
190	37	79	77	16	25,693	16,479	9,171	7,039	9,214	269	39	
37	9	9	15	7	6,149	3,224	1,569	1,607	2,925	48	40	
39	24	70	46	18	18,419	15,623	11,111	4,388	2,796	124	41	
125	12	10	11	7	6,229	3,721	2,598	1,065	2,508	58	42	
182	192	193	72	19	42,669	34,201	21,057	12,962	8,468	182	43	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silo. Capacity in Tons. Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	i. Plantagenet, <i>South—Sud</i> . . .	3,080	496	428	67	1
	112.—Prince Edward	18,889	3,884	3,104	763	17	698
2	a. Arneliasburgh.....	3,079	563	486	76	1	250
3	b. Athol.....	1,234	303	234	68	1	1
4	c. Hallowell.....	3,880	729	574	155	145
5	d. Hillier.....	1,890	390	304	78	8	2
6	e. Marysburg, <i>North—Nord</i> . . .	1,430	304	247	57	300
7	f. Marysburg, <i>South—Sud</i>	1,643	360	299	58	3
8	g. Pictou, <i>Town—Ville</i>	3,287	541	443	98
9	h. Sophiasburg.....	2,341	540	412	127	1
10	i. Wellington, <i>Village</i>	555	154	105	46	3
	113.—Renfrew, North—Nord ..	23,005	2,889	2,649	226	14	200
11	a. Algona, <i>South—Sud</i>	1,025	160	154	6
12	b. Alice and Fraser.....	1,920	317	286	28	3
13	c. Bromley.....	1,933	337	305	32
14	d. Buchanan, Wylie and Rolph...	1,034	160	148	12
15	e. Head, Maria and Clara.....	521	43	39	2	2
16	f. Pembroke.....	801	135	102	29	4
17	g. Pembroke, <i>Town—Ville</i>	4,401	72	69	3	200
18	h. Petewawa and McKay.....	991	145	143	2
19	i. Ross.....	2,402	319	305	14
20	j. Stafford.....	1,173	192	177	13	2
21	k. Westmeath.....	3,612	586	520	65	1
22	l. Wilberforce and Algona, <i>North—Nord</i>	2,877	423	401	20	2
23	m. Eganville, <i>Village</i> (part).....	315
	114.—Renfrew, South—Sud ...	23,971	3,769	3,209	542	18	335
24	a. Admaston.....	2,548	398	366	28	4
25	b. Aruprior, <i>Village</i>	3,341	548	308	240
26	c. Bagot and Blythfield.....	1,594	233	209	24
27	d. Brougham.....	548	95	89	6
28	e. Bradenell.....	1,104	167	161	6
29	f. Eganville, <i>Village</i> (part).....	395	13	9	4
30	g. Grattan.....	1,724	281	272	9
31	h. Griffith.....	275	43	43	35
32	i. Hagerty and Jones.....	1,608	278	267	11
33	j. Horton.....	1,608	258	220	35	3
34	k. Lyndoch.....	294	48	48
35	l. Matawatchan.....	446	68	67	1
36	m. McNab.....	3,514	580	504	67	9	225
37	n. Raglan and Radcliff.....	1,059	190	180	9	1	75
38	o. Renfrew, <i>Village</i>	2,611	341	244	97
39	p. Sebastopol.....	710	125	122	3	1
40	q. Sherwood, Richards and Burns.	592	102	100	2
	115.—Russell	31,643	4,823	4,026	785	12	1,230
41	a. Cambridge.....	4,113	610	516	93	1	1
42	b. Clarence.....	4,779	725	655	70	250
43	c. Cumberland.....	4,014	670	576	94
44	d. Gloucester.....	6,823	1,094	877	207	10	301
45	e. New Edinburgh Ward— <i>Quartier</i>	1,673	16	12	4

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé. — Acres.	Total improved. — Total amélioré. — Acres.	Under crops. — Sous culture. — Acres.	In pasture. — En pâturage. — Acres.	Wood-land and Forest. — En forêt. — Acres.	Gardens and Orchards — Jardins et vergers — Acres.	
109	146	155	65	21	36,427	22,831	15,732	6,943	13,596	156	
1,746	378	934	702	124	236,836	200,251	154,490	37,460	36,585	8,301	
166	71	183	117	26	42,786	35,649	26,550	7,467	7,137	1,632	2
74	43	196	70	10	23,902	19,923	15,519	3,587	3,979	817	3
308	94	185	126	16	41,859	35,311	26,710	6,889	6,548	1,712	4
133	25	97	115	22	32,126	28,005	24,177	2,959	4,121	869	5
82	35	118	61	8	24,220	22,081	17,570	3,642	2,139	869	6
125	56	99	67	13	24,885	20,634	12,683	7,229	4,251	722	7
510	9	9	11	2	3,616	3,258	2,201	649	358	408	8
205	46	133	130	26	41,931	33,984	27,956	4,895	7,947	1,133	9
143	1	4	5	1	1,511	1,406	1,124	143	105	139	10
406	154	1,009	931	389	400,200	164,892	128,201	35,624	235,308	1,067	
5	13	33	68	41	29,477	8,768	6,535	2,149	20,709	84	11
17	10	121	129	40	47,153	15,498	12,718	2,706	31,655	74	12
68	11	121	96	41	41,993	22,576	17,166	5,326	19,417	84	13
22	5	39	65	25	26,293	3,467	2,367	1,049	22,926	51	14
1	8	15	18	13	11,975	2,524	1,994	499	9,451	31	15
73	6	34	19	3	7,202	5,676	4,322	1,317	1,526	37	16
25	10	16	11	10	13,358	3,735	2,723	983	6,623	29	17
.....	3	57	69	16	22,185	3,349	2,936	411	18,836	2	18
14	21	143	94	47	47,642	25,740	21,368	5,272	20,902	100	19
33	22	83	40	14	19,243	12,846	10,437	2,333	6,399	76	20
119	28	235	140	64	68,371	37,544	28,084	8,262	30,827	298	21
29	24	119	185	66	65,206	22,169	16,651	5,317	43,037	201	22
.....	23
1,314	114	813	1,117	411	426,454	166,824	116,361	49,368	259,630	1,095	
39	10	121	160	68	62,679	37,768	22,703	14,963	24,911	102	24
543	3	1	1	724	436	72	182	288	182	25
51	3	72	67	40	34,738	10,614	5,064	4,869	24,724	81	26
5	4	17	50	19	16,337	5,482	3,584	1,872	10,875	26	27
9	2	61	65	30	28,147	9,034	6,452	2,553	19,113	29	28
8	1	1	2	1	736	485	366	116	251	3	29
14	5	103	117	42	44,761	16,059	11,746	4,261	28,702	52	30
4	1	8	20	10	7,767	3,111	2,485	622	4,656	4	31
22	5	64	147	40	47,878	12,402	9,987	2,378	35,476	37	32
62	18	70	78	30	30,639	18,520	13,956	4,463	12,119	101	33
1	1	10	30	6	8,260	2,314	1,913	396	5,946	5	34
3	4	17	27	17	12,518	2,856	2,088	736	9,662	32	35
199	37	164	133	47	56,761	29,718	21,473	8,083	27,043	162	36
19	8	52	98	13	30,782	6,043	4,757	1,195	24,739	91	37
320	8	4	7	2	2,585	2,185	1,343	729	400	113	38
12	3	29	49	3	22,283	6,898	5,406	1,431	15,385	61	39
3	1	20	66	12	18,839	3,499	2,966	519	15,340	14	40
1,389	1,165	1,409	680	180	354,017	212,862	152,218	58,794	141,155	1,850	
250	162	130	44	24	40,532	14,865	10,194	4,560	25,667	111	41
118	288	234	71	14	50,176	29,263	20,972	8,124	20,913	167	42
132	143	251	107	37	59,945	32,848	23,785	8,869	27,097	194	43
396	239	298	129	32	67,786	48,054	33,883	13,585	19,732	586	44
16	43	43	9	1	33	45

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	f. Osgoode	4,858	810	738	72	118	
2	g. Rockland, Village	1,465	258	107	151	500	
3	h. Russell	3,918	640	545	94	60	
	116.—Simcoe, East—Est.	35,801	5,940	4,522	1,403	15	
4	a. Gravenhurst, Town—Ville	1,848	232	178	54		
5	b. Matchedash	375	70	65	5		
6	c. Medonte	4,514	829	668	155	6	
7	d. Medora and Wood	921	193	186	7		
8	e. Midland, Village	2,088	370	244	126		
9	f. Monk	854	156	140	16		
10	g. Muskoka	797	132	110	22		
11	h. Orillia	3,087	592	511	81		
12	i. Orillia, Town—Ville	4,752	902	544	358		
13	j. Oro	4,357	790	691	98	1	
14	k. Penetanguishene, Town—Ville	2,110	342	211	131		
15	l. Tay	4,714	570	381	188	1	
16	m. Tiny	4,784	762	593	162	7	
	117.—Simcoe, North—Nord.	28,208	4,446	3,295	1,129	22	
17	a. Barrie, Town—Ville	5,550	726	449	277		
18	b. Collingwood, Town—Ville	4,939	698	556	142		
19	c. Creemore	721	139	99	40		
20	d. Flos	3,782	576	435	129	12	
21	e. Nottawasaga	6,060	1,032	815	217	77	
22	f. Stayner, Village	1,357	288	193	87	8	
23	g. Sunnidale	2,772	500	349	150	1	
24	h. Vespra	3,022	487	309	87	1	
	118.—Simcoe, South—Sud.	20,824	3,622	2,793	810	19	
25	a. Alliston, Village	1,371	227	162	65		
26	b. Beeton do	771	111	102	9		
27	c. Essa	3,592	660	552	107	1	
28	d. Innisfil	5,110	886	608	273	5	
29	e. Mulmur	3,661	668	552	116	1,170	
30	f. Tecumseth	3,863	666	491	164	11	
31	g. Tossorontio	1,870	297	247	48	2	
32	h. Tottenham, Village	586	107	79	28		
	119.—Toronto, City—Cité.	144,023	195	182	12	1	
33	a. St. Andrew's Ward—Quartier	14,251	34	34		60	
34	b. St. David's do	22,790	30	29	1		
35	c. St. George's do	7,517	2	2			
36	d. St. James's do	12,867	51	50	1		
37	e. St. John's do	13,765	15	14	1		
38	f. St. Lawrence do	7,864	21	16	4	1	
39	g. St. Patrick's do	27,665	16	15	1		
40	h. St. Stephen's and St. Mark's Ward—Quartier (part)	24,393	24	20	4		
41	i. St. Thomas Ward—Quartier	12,911	2	2			
	120.—Victoria, North—Nord.	16,849	3,065	2,561	521	13	
42	a. Anson and Hindon	275	58	54	4		
43	b. Bexley	902	172	132	40		
44	c. Carden	815	158	145	13		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombres d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.						Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé. — Acres.	Total improved. — Total amélioré. — Acres.	Under crops. — Sous culture. — Acres.	In pasture. — En pâturage. — Acres.	Wood-land and Forest. — En forêt. — Acres.	Gardens and Orchards — Jardins et vergers — Acres.	
112	109	325	214	50	85,571	54,683	38,483	15,869	30,888	331	1
237	7	9	3	2	2,800	1,230	784	381	1,561	74	2
128	217	162	112	21	47,164	31,867	24,108	7,405	15,297	354	3
2,848	822	1,291	708	271	374,625	169,214	132,564	32,570	205,411	4,080	
212	3	5	5	7	4,538	1,321	1,109	157	3,217	55	4
2	5	47	13	3	8,521	1,989	1,701	175	6,532	23	5
243	177	260	116	33	63,688	33,849	26,715	6,326	29,839	808	6
24	6	22	82	59	36,512	4,150	3,179	862	32,662	109	7
347	8	5	6	4	3,025	549	387	71	2,476	91	8
33	2	51	55	15	18,492	4,358	3,644	632	14,134	82	9
27	9	36	42	18	17,206	2,735	977	1,693	14,471	65	10
152	140	198	81	21	45,729	20,744	15,749	4,543	24,985	452	11
869	19	12	1	1	2,921	1,843	1,041	459	1,088	333	12
175	126	305	139	45	70,384	49,838	38,694	10,321	20,546	823	13
304	11	5	12	10	6,264	2,386	1,637	501	3,878	248	14
259	102	134	53	22	42,449	15,741	12,303	3,081	26,708	357	15
201	214	211	103	33	54,596	29,721	25,338	3,749	24,875	634	16
2,256	574	1,036	438	142	244,024	168,872	135,615	29,417	75,152	3,840	
677	23	9	11	6	6,070	4,002	2,736	861	2,068	405	17
641	19	18	12	8	8,208	6,507	4,376	1,721	1,701	410	18
121	7	8	3	...	1,426	1,025	789	152	401	84	19
113	134	234	74	21	47,887	31,500	25,712	5,363	16,387	425	20
256	158	406	169	43	86,709	68,281	54,168	12,658	18,422	1,455	21
269	11	2	4	2	2,115	1,668	1,288	238	447	142	22
105	112	168	87	28	45,363	28,506	24,682	3,402	16,857	422	23
74	110	191	78	34	46,253	27,383	21,864	5,022	18,869	497	24
1,345	373	1,110	622	172	280,382	213,200	179,992	29,868	67,122	3,400	
194	7	10	11	5	5,108	3,598	2,606	761	1,510	141	25
100	3	3	4	1	1,290	1,087	638	388	203	61	26
191	77	226	135	31	57,778	44,515	38,660	5,307	13,263	548	27
367	115	225	146	33	59,225	47,418	38,826	7,635	11,807	957	28
143	67	296	120	42	64,121	44,970	37,116	7,132	19,151	722	29
180	61	235	150	40	62,423	51,255	44,553	6,026	11,168	676	30
69	41	113	55	19	29,807	19,866	17,083	2,527	9,941	286	31
101	2	2	1	1	630	551	420	92	79	39	32
125	24	29	13	4	6,518	5,062	1,690	3,042	1,456	330	
13	3	12	5	1	2,337	1,675	633	951	662	91	33
18	3	4	3	2	1,457	977	110	835	480	32	34
1	...	1	56	36	5	25	20	6	35
46	3	...	1	1	569	569	210	321	...	38	36
15	24	24	12	12	37
11	7	3	460	417	104	216	43	97	38
9	4	3	229	202	78	86	27	38	39
...	40
12	3	6	3	...	1,193	969	406	556	224	7	
...	1	...	1	...	193	193	132	52	...	9	41
788	191	1,086	711	319	343,246	164,236	106,749	55,909	179,010	1,578	
10	...	19	18	11	8,846	2,791	2,324	445	6,055	22	42
83	10	28	29	20	21,638	11,093	4,538	6,479	10,595	76	43
14	15	57	49	23	21,330	17,931	5,417	12,418	3,399	96	44

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	d. Dalton.....	509	89	86	3		
2	e. Eldon.....	3,145	566	425	134	7	
3	f. Fenelon.....	2,809	509	402	104	3	92
4	g. Fenelon Falls, Village.....	1,219	193	135	58		
5	h. Galway.....	710	137	125	12		
6	i. Laxton, Digby and Longford...	874	174	156	18		
7	j. Lutterworth.....	549	106	104	2		
8	k. Minden.....	1,182	213	200	13		
9	l. Snowden.....	1,014	182	159	21	2	
10	m. Stanhope, Sherburne and Mc- Clintock.....	583	128	119	8	1	
11	n. Somerville.....	1,940	355	298	57		
12	o. Woodville, Village.....	323	55	21	34		
	121.—Victoria, South—Sud...	20,455	3,615	2,506	1,100	9	170
13	a. Bobcaygeon, Village.....	1,018	125	93	32		
14	b. Emily.....	2,603	462	353	107	2	70
15	c. Lindsay, Town—Ville.....	6,081	1,088	680	408		
16	d. Mariposa.....	4,849	912	617	290	5	
17	e. Omemeo, Village.....	687	152	89	63		
18	f. Ops.....	2,325	506	337	147	2	100
19	g. Verulam.....	2,291	370	317	53		
	122.—Waterloo, North—Nord	25,325	3,698	2,888	789	21	3
20	a. Berlin, Town—Ville.....	7,425	1,023	737	286		
21	b. Elmira, Village.....	1,069	135	103	31	1	
22	c. Waterloo.....	3,443	566	465	95	6	3
23	d. Waterloo, Town—Ville.....	2,941	367	301	64	2	
24	e. Wellesley.....	5,009	911	760	148	3	
25	f. Woolwich.....	4,838	696	522	165	9	
	123.—Waterloo, South—Sud...	25,139	3,365	2,531	829	5	257
26	a. Ayr, Village.....	1,040	200	141	59		
27	b. Dumfries, North—Nord.....	2,516	428	328	100		16
28	c. Galt, Town—Ville.....	7,535	577	425	152		
29	d. Hespeler, Village.....	1,482	50	45	5		
30	e. New Hamburg, Village.....	1,335	248	159	89		
31	f. Preston, Village.....	1,843	313	225	88		
32	g. Waterloo, South—Sud.....	3,901	677	501	173	3	
33	h. Wilnot.....	5,487	872	707	163	2	241
	124.—Welland.....	25,132	3,041	2,401	634	6	182
34	a. Bertie.....	4,222	612	426	185	1	
35	b. Chippewa, Village.....	523	93	68	25		
36	c. Crowland.....	1,107	241	210	31		
37	d. Fort Erie, Village.....	934	47	42	5		
38	e. Humberstone.....	2,842	510	419	89	2	
39	f. Niagara Falls, Town—Ville.....	3,349	260	168	92		
40	g. Niagara Falls, Village.....	1,179	53	47	6		
41	h. Port Colborne do.....	1,154	42	35	7		
42	i. Stamford.....	2,099	359	265	93	1	60
43	j. Thorold.....	2,316	434	383	49	2	45
44	k. Thorold, Town—Ville.....	2,273	110	98	12		75
45	l. Welland do.....	2,035	79	69	10		2
46	m. Willoughby.....	1,099	201	171	30		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
2	13	34	23	17	12,953	2,910	2,159	712	10,043	39	
157	43	209	110	47	57,065	41,258	27,044	13,852	15,807	362	2
116	49	202	112	30	48,314	33,548	24,955	8,194	14,706	399	3
181	1	4	4	3	1,792	950	599	256	842	95	4
14	6	93	17	7	15,362	6,399	4,048	2,312	8,963	39	5
22	14	65	47	26	23,934	7,965	5,802	2,102	15,969	61	6
5	2	47	31	21	16,029	2,806	2,092	647	13,223	67	7
24	6	63	85	35	31,604	7,710	5,442	2,252	23,894	16	8
18	6	92	51	15	22,108	4,861	3,905	877	17,242	79	9
5	7	54	41	21	17,886	3,447	2,841	564	14,439	42	10
89	19	115	90	42	41,691	17,994	14,802	3,023	23,697	169	11
46	4	4	1	2,649	2,573	781	1,776	76	16	12
1,777	268	818	594	158	237,703	181,175	145,357	33,056	56,528	2,762	13
112	4	5	3	1	1,643	1,102	706	327	541	69	13
53	53	165	143	46	55,851	42,783	33,706	8,513	13,068	564	14
1,005	16	5	1	1	1,935	1,742	960	364	193	418	15
303	103	275	196	35	73,063	56,843	48,509	7,510	16,220	824	16
136	7	3	4	2	1,782	1,686	1,337	268	96	81	17
82	47	208	137	32	54,107	44,618	36,445	7,659	9,489	514	18
24	38	157	110	41	43,322	32,401	23,694	8,415	16,921	292	19
2,218	288	570	517	105	167,454	136,734	115,211	17,728	30,720	3,795	20
987	19	8	6	3	4,947	3,646	2,365	607	1,301	674	21
123	7	4	1	852	709	587	61	143	61	22
213	88	87	140	38	39,227	32,494	27,855	3,771	6,733	808	22
336	11	10	4	6	3,410	2,899	2,238	483	511	159	23
339	79	312	157	24	65,417	53,210	44,341	7,799	12,207	1,070	24
220	84	149	209	34	53,601	43,776	37,805	5,007	9,825	964	25
2,095	226	444	501	99	152,337	131,050	112,432	14,921	21,287	3,697	26
193	4	1	2	720	700	306	285	20	109	27
115	22	102	153	36	45,034	38,723	34,202	3,794	6,311	727	28
502	7	2	4	2	1,869	1,502	994	241	367	267	29
47	1	2	224	204	136	49	20	19	30
230	16	1	1	943	871	593	164	72	114	31
303	7	2	1	1	939	914	602	106	25	206	32
276	103	120	152	26	42,005	35,942	29,571	5,437	6,063	934	33
369	66	215	189	33	60,603	52,194	46,028	4,845	8,409	1,321	34
1,332	588	669	377	55	148,371	122,044	94,301	21,563	26,327	6,180	35
215	117	169	100	11	35,511	28,695	23,413	4,210	6,816	1,072	36
83	2	4	2	2	1,438	1,069	661	365	369	43	36
44	62	79	51	5	17,655	14,008	11,931	1,491	3,647	586	36
31	10	4	2	724	667	385	215	57	67	37
156	138	146	61	9	28,400	21,296	16,361	4,211	7,104	724	38
245	9	2	4	1,242	1,003	631	190	239	182	39
44	8	1	394	360	220	92	34	48	40
32	6	2	2	733	535	297	212	198	26	41
142	80	68	56	13	20,371	18,193	13,062	3,527	2,178	1,604	42
180	92	107	47	8	22,128	20,008	15,454	3,388	2,120	1,166	43
100	8	1	1	660	630	328	198	30	104	44
61	7	5	0	1,767	1,496	952	359	271	185	45
19	49	81	46	6	17,348	14,084	10,606	3,105	3,264	373	46

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silo. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
	125.—Wellington, Centre	23,387	4,004	3,091	902	11	201
1	a. Drayton, <i>Village</i>	793	80	62	18		
2	b. Elora do	1,304	252	171	81		
3	c. Fergus do	1,598	275	189	86		
4	d. Garafraxa, <i>East—Est</i>	2,169	373	307	65	1	1
5	e. Garafraxa, <i>West—Ouest</i>	3,043	535	437	95	3	
6	f. Maryborough	3,546	636	506	130		
7	g. Nichol	2,056	401	322	78	1	
8	h. Orangeville, <i>Town—Ville</i>	2,962	365	238	125	2	
9	i. Peel	4,253	789	617	168	4	200
10	j. Pilkington	1,663	298	242	56		
	126.—Wellington	24,956	4,371	3,380	978	13	
	(<i>North—Nord.</i>)						
11	a. Amaranth	2,799	542	423	116	3	
12	b. Arthur do	3,224	553	473	77	3	
13	c. Arthur, <i>Village</i>	1,266	216	156	60		
14	d. Clifford do	634	126	86	40		
15	e. Harriston, <i>Town—Ville</i>	1,687	307	201	106		
16	f. Luther, <i>East & West—Est et Ouest</i>	4,222	719	572	144	3	
17	g. Minto	3,637	608	491	113	4	
18	h. Mount Forest, <i>Town—Ville</i>	2,214	353	255	98		
19	i. Palmerston do	2,006	381	244	137		
20	j. Wallace	3,237	566	479	87		
	127.—Wellington	24,373	2,773	2,026	733	14	536
	(<i>South—Sud.</i>)						
21	a. Eramosa	3,116	539	386	151	2	
22	b. Erin do	4,048	713	589	123	1	75
23	c. Erin, <i>Village</i>	594	122	77	45		
24	d. Guelph	2,464	399	271	112	10	461
25	e. Guelph, <i>City—Cité</i>	10,537	458	268	189	1	
26	f. Puslinch	3,614	548	435	113		
	128.—Wentworth	14,591	2,084	1,553	518	13	660
	(<i>North—Nord.</i>)						
27	a. Beverley	4,636	854	674	173	7	
28	b. Dundas, <i>Town—Ville</i>	3,546	17	15	2		
29	c. Flamborough, <i>East—Est</i>	2,661	490	332	155	3	660
30	d. Flamborough, <i>West—Ouest</i>	3,079	569	427	142		
31	e. Waterdown, <i>Village</i>	669	154	106	46	3	
	129.—Wentworth	16,770	2,639	1,996	623	20	280
	(<i>South—Sud.</i>)						
32	a. Barton	4,997	501	301	190	10	150
33	b. Binbrook	1,074	298	236	62		
34	c. Caistor	2,002	398	346	48	4	
35	d. Glanford	1,744	337	260	77		130
36	e. Grimsby, <i>Nord—Nord.</i>	1,095	110	78	32		
37	f. Grimsby, <i>South—Sud.</i>	1,610	287	233	54		
38	g. Grimsby, <i>Village</i>	883	203	140	62	1	
39	h. Saltfleet	2,765	505	402	98	5	
	130.—York, East—Est	35,148	2,843	1,714	1,100	20	460
40	a. Markham	5,681	1,157	703	450	4	160
41	b. Markham, <i>Village</i>	1,100	247	143	103	1	
42	c. St. Paul & St. Mathew's W.—Q.	17,685	130	95	33	2	50

TABEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.		
1,619	338	1,197	717	133	282,435	236,785	186,999	46,279	45,650	3,507		
36	9	19	16	1	4,573	3,979	2,978	913	594	88	1	
244	3	1	9	1	1,062	1,046	544	408	16	94	2	
268	5	2	442	436	203	147	6	86	3	
74	41	138	91	29	41,409	31,665	25,059	6,252	9,744	354	4	
117	67	230	102	19	46,177	40,507	31,534	8,572	5,670	401	5	
150	61	258	144	23	58,571	46,852	38,086	8,133	11,719	633	6	
174	26	74	111	16	26,407	23,296	17,616	5,247	3,112	432	7	
335	10	14	4	2	2,955	2,389	1,203	1,004	566	182	8	
167	88	350	154	30	71,898	60,256	49,584	9,836	11,642	836	9	
54	28	111	92	13	28,941	26,360	20,192	5,767	2,581	401	10	
1,705	385	1,396	717	168	317,734	231,376	176,828	51,463	86,358	3,085		
90	67	211	139	35	57,111	38,022	30,836	6,839	19,089	347	11	
51	58	254	151	39	61,571	53,131	39,807	12,953	8,440	371	12	
188	13	7	7	1	2,445	1,893	1,394	404	552	95	13	
117	2	5	2	905	644	427	156	261	61	14	
294	1	4	4	4	2,189	1,615	1,016	477	574	122	15	
136	69	310	165	39	74,198	47,595	34,446	12,703	26,603	446	16	
85	52	278	156	37	64,483	47,518	37,026	9,851	16,965	641	17	
327	10	9	5	2	2,343	1,897	945	759	446	193	18	
340	8	25	8	4,016	3,330	2,534	622	686	174	19	
77	105	293	80	11	48,473	35,731	28,397	6,699	12,742	635	20	
1,022	235	835	567	114	215,968	177,481	141,173	32,939	38,487	3,369		
186	38	168	128	19	44,867	37,150	30,278	6,263	7,717	609	21	
126	70	293	187	37	72,388	57,752	47,571	9,246	14,636	935	22	
114	5	3	537	479	331	98	58	50	23	
98	45	115	107	28	36,664	32,559	26,137	5,776	4,105	646	24	
414	29	12	2	1	3,572	2,787	1,431	1,056	785	300	25	
84	48	244	143	29	57,940	46,754	35,425	10,500	11,186	829	26	
744	382	544	356	58	132,150	111,912	85,787	21,683	20,238	4,442		
232	130	248	205	39	69,286	57,673	46,474	9,932	11,613	1,267	27	
15	1	1	132	132	55	31	46	28	
135	113	144	91	7	32,284	27,550	20,592	5,352	4,734	1,606	29	
218	131	149	59	12	29,789	25,992	18,358	6,286	3,797	1,348	30	
144	7	2	1	659	565	308	82	94	175	31	
1,037	488	660	394	60	140,325	126,986	98,474	21,557	22,339	6,955		
304	117	57	17	6	12,972	12,018	8,074	2,396	954	1,548	32	
71	27	103	85	12	26,488	23,014	18,406	4,074	3,474	534	33	
77	37	124	87	13	30,546	23,597	19,877	3,252	6,949	468	34	
107	50	112	60	8	23,297	21,100	17,036	3,449	2,197	615	35	
36	13	32	25	4	8,106	5,827	4,495	707	2,279	625	36	
87	48	97	54	1	17,941	14,693	11,916	2,278	3,248	499	37	
178	12	7	4	2	2,179	1,783	1,023	315	396	445	38	
177	124	128	62	14	27,796	24,954	17,647	5,086	2,842	2,221	39	
1,503	310	622	350	58	137,524	124,752	102,066	18,041	12,772	4,645		
535	107	310	177	28	66,929	60,436	51,386	7,477	5,593	1,573	40	
226	2	10	5	4	3,555	3,048	2,533	443	507	72	41	
99	18	7	6	2,830	1,655	872	531	1,175	252	42	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	d. Scarborough.....	4,028	724	421	291	12	50
2	c. York, East—Est.....	6,654	585	352	232	1	200
	131.—York, North—Nord.....	20,284	3,895	2,654	1,201	40	84
3	a. Aurora, Town—Ville.....	1,743	345	207	138		
4	b. Bradford, Village.....	996	203	112	90	1	8
5	c. Georgina and Georgina Island..	1,990	343	260	79	4	
6	d. Gwillimbury, East—Est.....	3,844	754	518	231	5	16
7	e. Gwillimbury, North—Nord, and Snake Island.....	1,990	399	283	87	27	
8	f. Gwillimbury, West—Ouest.....	2,525	478	353	123	2	60
9	g. Holland Landing, Village.....	443	99	70	29		
10	h. King.....	6,097	1,139	753	385	1	
11	i. Sutton, Village.....	686	135	96	39		
	132.—York, West—Ouest.....	41,887	2,651	1,560	1,073	18	1,151
12	a. Etobicoke.....	4,557	459	279	180		680
13	b. Richmond Hill, Village.....	743	179	97	82		
14	c. St. Alban's Ward—Quartier.....	7,381	11	11			
15	d. St. Mark's do.....	5,325	152	107	44	1	
16	e. Vaughan.....	5,292	982	563	423	6	271
17	f. Weston, Village.....	1,194	80	52	28		
18	g. Woodbridge, Village.....	762	163	76	87		100
19	h. York, West—Ouest.....	16,603	625	385	229	11	100
	Prince Edward Island.....	109,078	15,137	14,295	813	29	322
	133.—King's.....	26,633	4,454	4,195	255	4	20
20	a. Georgetown Royalty.....	1,060	194	120	74		
21	b. Township No. 38.....	975	175	172	3		
22	c. do 39.....	957	170	163	7		
23	d. do 40.....	1,025	169	140	29		
24	e. do 41.....	1,199	202	197	5		
25	f. do 42.....	655	124	124			
26	g. do 43.....	1,068	185	179	5	1	
27	h. do 44.....	1,201	215	197	18		
28	i. do 45.....	1,997	231	215	16		
29	j. do 46.....	1,075	191	187	4		
30	k. do 47.....	1,139	222	217	4	1	
31	l. do 51.....	1,110	205	199	7		
32	m. do 52.....	1,429	246	236	10		
33	n. do 53.....	1,229	195	186	8	1	
34	o. do 54.....	1,028	171	165	6		
35	p. do 55.....	1,337	226	218	8		
36	q. do 56.....	988	164	154	9	1	
37	r. do 59.....	1,786	291	267	24		
38	s. do 61.....	1,525	263	263			
39	t. do 63.....	1,494	234	231	3		
40	u. do 64.....	1,920	328	313	15		
41	v. do 66.....	345	52	52			
	134.—Prince.....	36,470	5,031	4,748	277	6	26
42	a. Summerside.....	2,882	79	71	8		
43	b. Township No. 1.....	2,950	387	369	17	1	
44	c. do 2.....	2,282	320	313	7		
45	d. do 3.....	1,412	217	217			

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé.	Total improved. Total amélioré.	Under crops. Sous culture.	In pasture. En pâturage.	Wood-land and Forest. En forêt.	Gardens and Orchards Jardins et vergers		
Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.		
292	93	214	113	12	42,755	39,190	31,994	5,851	3,565	1,345	1	
351	90	81	49	14	22,365	20,423	15,281	3,739	1,932	1,403	2	
1,784	406	897	647	161	251,142	200,562	163,358	33,363	50,580	3,841		
328	8	5	3	1	1,405	1,254	935	173	151	145	3	
184	6	9	2	2	3,114	2,418	1,844	469	696	105	4	
108	71	72	63	29	29,959	19,881	15,237	4,362	10,078	282	5	
295	86	182	154	37	53,432	42,014	33,908	7,325	11,418	781	6	
142	58	82	92	25	31,684	25,641	19,631	5,592	6,043	418	7	
127	50	181	98	22	43,007	34,521	29,394	4,446	8,486	681	8	
61	17	6	11	4	3,975	2,637	1,738	811	1,338	88	9	
412	107	359	221	40	83,441	71,081	60,058	9,750	12,360	1,273	10	
127	3	1	3	1	1,125	1,115	613	435	10	67	11	
1,455	281	512	338	65	128,655	115,678	94,290	17,017	12,977	4,371		
180	91	120	58	10	26,288	25,015	20,384	3,215	1,273	1,416	12	
169	6	3	1	1	941	917	736	93	24	88	13	
7	1	1	2		511	479	332	94	32	53	14	
117	18	9	6	2	2,897	2,078	1,354	505	819	219	15	
390	77	292	198	25	67,241	58,868	49,633	8,012	8,373	1,223	16	
72	4	2	2		731	665	263	157	166	145	17	
147	11	1	3	1	1,159	892	686	107	267	99	18	
373	74	84	68	26	28,887	26,864	20,902	4,834	2,023	1,128	19	
1,920	4,171	5,593	2,877	576	1,214,248	718,092	536,175	178,072	496,156	3,845		
525	1,382	1,632	771	143	347,684	174,629	135,558	38,171	173,055	900		
106	58	26	3	1	4,485	3,552	2,304	1,206	933	42	20	
8	59	67	34	7	15,573	6,635	3,991	2,667	8,888	27	21	
16	31	82	31	10	15,058	7,312	5,394	1,862	7,746	56	22	
14	46	63	34	12	15,751	7,269	5,342	1,872	8,482	55	23	
18	67	73	39	5	15,052	7,300	5,717	1,535	7,752	48	24	
3	35	51	31	4	11,359	5,235	4,422	806	6,124	7	25	
15	62	58	35	15	17,062	6,765	5,321	1,393	10,287	51	26	
26	92	52	38	7	15,211	7,637	6,012	1,622	7,574	3	27	
27	85	80	34	5	16,779	7,894	6,484	1,394	8,885	16	28	
10	64	93	21	3	14,770	6,474	5,582	892	8,296	28	29	
33	44	83	49	13	19,261	10,776	8,411	2,323	8,485	42	30	
22	50	82	42	10	18,284	13,369	10,621	2,673	4,924	66	31	
23	67	110	43	3	19,437	10,352	8,401	1,891	9,085	60	32	
23	54	73	36	9	16,723	8,801	6,171	2,585	7,922	45	33	
11	54	63	37	4	14,584	5,669	4,746	897	8,915	26	34	
14	54	97	56	5	20,672	9,711	6,473	3,197	10,961	41	35	
17	39	51	49	8	14,956	6,357	3,762	2,545	8,599	50	36	
55	97	100	34	5	18,846	10,893	9,132	1,682	7,953	79	37	
23	114	89	31	4	18,324	10,938	9,142	1,706	7,586	90	38	
7	89	99	33	6	19,203	7,510	7,101	364	11,693	45	39	
51	114	124	37	2	19,796	10,212	8,327	1,847	9,584	38	40	
2	7	14	24	5	6,308	3,927	2,702	1,212	2,381	13	41	
639	1,402	1,802	956	232	409,386	233,299	177,094	54,996	176,087	1,209		
36	21	10	11	1	3,215	2,264	1,676	546	961	42	42	
49	132	138	57	11	25,638	17,523	13,731	3,765	8,110	32	43	
31	203	57	20	9	16,167	10,244	8,236	1,966	5,923	42	44	
7	61	102	37	10	19,593	9,649	7,348	2,189	9,955	103	45	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	c. Township No. 4	2,306	331	312	19		
2	f. do 5	1,532	216	199	17		
3	g. do 6	1,446	202	202			
4	h. do 7	1,038	163	162	1		
5	i. do 8	887	149	148	1		
6	j. do 9	727	119	119			
7	k. do 10	440	70	70			
8	l. do 11	700	108	104	4		
9	m. do 12	963	140	138	2		
10	n. do 13	1,379	204	190	11	3	
11	o. do 14	1,502	227	215	12		
12	p. do 15	2,062	268	238	30		
13	q. do 16	1,333	180	171	9		
14	r. do 17	1,694	262	230	31	1	26
15	s. do 18	1,794	280	250	20	1	
16	t. do 19	1,753	227	223	4		
17	u. do 25	1,017	154	143	11		
18	v. do 26	1,278	228	197	31		
19	w. do 27	1,425	224	215	9		
20	x. do 28	1,578	276	252	24		
	135.—Queen's	45,975	5,652	5,352	281	19	276
21	a. Charlottetown Royalty	11,373	207	155	47	5	
22	b. Township No. 20	1,325	202	199	3		
23	c. do 21	1,700	240	238	1	1	
24	d. do 22	1,406	239	230	9		
25	e. do 23	1,835	260	241	19		
26	f. do 24	2,615	376	348	28		
27	g. do 20	1,970	271	262	9		
28	h. do 30	1,417	220	215	5		
29	i. do 31	1,576	253	240	12	1	
30	j. do 32	1,214	202	183	19		
31	k. do 33	1,379	221	205	13	3	
32	l. do 34	1,317	225	210	15		276
33	m. do 35	1,089	196	190	5	1	
34	n. do 36	1,253	214	204	10		
35	o. do 37	1,395	199	182	17		
36	p. do 48	1,355	216	207	8	1	
37	q. do 49	1,543	268	252	13	3	
38	r. do 50	1,376	222	218	4		
39	s. do 57	2,001	316	311	5		
40	t. do 58	1,246	204	204			
41	u. do 60	971	164	159	5		
42	v. do 62	1,085	183	174	8	1	
43	w. do 65	1,721	283	262	18	3	
44	x. do 67	1,853	271	253	8		
	Quebec	1,488,535	174,996	154,227	19,479	1,290	17,461
	136.—Argenteuil	15,138	2,425	2,121	301	3	262
45	a. Arundel	743	118	114	4		
46	b. Carillon, Village	255	13	11	2		
47	c. Chatham	3,371	522	442	79	1	
48	d. Gore	533	111	106	5		
49	e. Grenville	2,183	302	275	26	1	
50	f. Grenville, Village	502	54	42	12		
51	g. Harrington	720	132	126	6		
52	h. Howard	448	78	77	1		37

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
59	107	116	42	7	22,107	11,984	9,824	2,076	10,123	84	
42	54	68	39	13	17,254	8,639	6,127	2,458	8,615	54	2
23	60	82	29	8	14,941	7,640	6,923	688	7,301	29	3
19	38	61	43	11	17,118	9,046	6,741	2,268	8,073	37	4
5	32	67	38	7	15,616	5,732	4,482	1,236	9,884	14	5
9	28	54	25	3	10,507	3,296	2,789	485	7,211	22	6
3	26	23	12	6	8,155	2,084	1,923	155	6,071	6	7
5	26	33	34	10	12,108	5,500	4,602	876	6,608	22	8
23	56	31	26	4	11,066	5,589	3,764	1,803	5,477	22	9
29	37	74	42	22	23,133	11,486	9,063	2,395	11,647	28	10
11	77	97	36	6	17,546	9,111	7,448	1,596	8,435	77	11
16	106	82	48	16	21,992	9,364	8,306	1,032	12,028	26	12
6	38	91	39	6	15,313	8,309	7,532	735	8,004	42	13
47	64	96	49	6	18,543	10,759	6,812	3,818	7,784	129	14
54	62	102	47	15	21,067	15,365	11,739	3,562	5,702	64	15
20	51	102	47	7	18,828	14,270	10,576	3,677	4,558	17	16
20	13	47	52	22	17,643	14,302	9,706	4,539	3,341	57	17
40	28	81	68	11	20,066	14,484	10,107	4,268	5,582	109	18
18	51	92	53	10	20,150	13,143	9,046	4,025	7,007	72	19
76	31	96	62	11	20,618	12,920	8,593	4,248	7,698	79	20
755	1,387	2,159	1,150	201	457,178	310,164	223,523	84,905	147,014	1,736	
82	54	38	21	12	12,614	9,711	6,396	3,193	2,908	122	21
25	37	88	45	7	16,732	11,286	8,444	2,778	5,446	64	22
30	81	87	36	6	17,808	12,012	8,823	3,138	5,296	51	23
17	68	103	44	7	19,988	13,229	9,919	3,263	6,759	47	24
33	73	87	61	6	19,838	15,452	11,506	3,888	4,386	58	25
81	147	102	46	20,255	16,557	11,603	4,878	3,698	76	26
41	61	118	43	8	20,643	15,627	11,194	4,312	5,016	121	27
15	59	102	37	7	18,602	10,575	8,176	2,358	8,027	41	28
27	61	92	63	10	20,814	14,702	10,556	4,052	6,112	94	29
35	30	75	58	4	16,698	12,482	8,722	3,657	4,216	103	30
22	38	92	52	17	20,857	17,231	11,767	5,358	3,626	106	31
36	20	88	69	12	20,549	15,652	10,669	4,884	4,897	99	32
25	38	78	46	9	17,260	11,961	8,947	2,953	5,299	61	33
16	65	90	38	5	17,825	9,992	7,661	2,277	7,833	54	34
18	57	65	45	14	18,457	9,240	7,161	2,036	9,217	43	35
26	40	85	49	16	20,409	15,273	11,647	3,548	5,136	78	36
46	57	85	71	9	22,182	14,310	10,594	3,608	7,872	108	37
22	59	87	49	5	17,242	13,109	9,067	3,948	4,133	94	38
36	96	140	36	8	23,325	16,503	10,062	6,332	6,822	109	39
13	59	92	35	5	16,668	8,804	6,193	2,564	7,864	47	40
7	26	66	57	8	16,197	7,921	5,593	2,315	8,276	13	41
18	37	67	50	11	17,941	8,915	7,377	1,517	9,026	21	42
49	71	117	41	5	19,984	14,032	10,524	3,391	5,952	117	43
35	53	115	58	10	24,790	15,588	10,922	4,057	9,202	9	44
51,067	22,296	46,118	40,309	15,216	15,961,763	8,670,946	5,542,780	3,054,539	7,290,817	73,627	
718	194	536	666	311	281,856	140,041	85,404	53,633	141,815	1,004	
7	6	33	40	33	22,471	5,938	4,029	1,872	16,533	37	45
6	3	2	1	665	450	243	196	215	11	46
123	67	132	145	55	64,675	39,093	22,226	16,559	25,582	308	47
14	4	32	40	21	17,859	8,505	4,364	4,089	9,354	52	48
44	53	67	83	55	41,515	15,426	10,389	4,963	26,089	74	49
38	10	5	1	1,136	812	495	312	324	5	50
13	7	45	48	19	19,500	7,086	5,271	1,792	12,414	23	51
1	7	26	23	21	13,454	2,803	1,953	833	10,651	17	52

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	i. Lachute, <i>Town—Ville</i>	1,751	304	193	111		
2	j. Mille Isles	519	88	87	1		
3	k. Morin	471	95	94	1		
4	l. St. Andrew's	1,702	274	233	40	1	
5	m. St. Jerusalem	1,062	198	186	12		
6	n. Wentworth and Montcalm	898	136	133	1	35	
	137.—Bagot	21,605	3,648	2,923	707	18	140
7	a. Acton, <i>Town—Ville</i>	1,381	177	142	35		
8	b. St. André	2,064	426	282	142	2	
9	c. St. Dominique	1,897	343	302	40	1	
10	d. St. Ephrem d'Upton	1,314	215	177	30	8	
11	e. St. Ephrem d'Upton, <i>Village</i>	839	140	106	32	2	
12	f. Ste. Hélène	1,526	255	220	34	1	
13	g. St. Hughes	2,003	311	278	33		
14	h. St. Laboure	2,353	343	244	98	3	
15	i. St. Pie	3,342	560	451	109		
16	j. Ste. Rosalie	1,339	230	186	44		
17	k. St. Simon	1,782	295	233	61	1	
18	l. St. Théodore d'Acton	1,855	351	302	49		
	138.—Beauce	37,222	5,996	5,831	155	10	4
19	a. Adstock	682	135	132	3		
20	b. Ditchfield	848	136	132	3	1	
21	c. Dorset	346	46	45	1		
22	d. St. Benoit Labre	772	131	128	3		
23	e. St. Samuel de Gayhurst	889	143	141	2		
24	f. St. Martin	894	157	155	2		
25	g. St. Côme de Kennebec	1,279	207	194	13		
26	h. St. Théophile	318	61	61			
27	i. Sacré-Cœur de Jésus	1,586	240	240			
28	j. St. Honoré de Shenley	1,578	279	279			
29	k. Sts. Anges	903	160	155	5		
30	l. St. Elzéar	1,247	190	182	8		
31	m. St. Ephrem de Tring	2,386	357	344	13		
32	n. St. Evariste de Forsyth	1,248	205	202	3		
33	o. St. François	4,022	632	619	11	2	
34	p. St. Frédéric	1,814	264	262	2		
35	q. St. George	3,090	556	525	29	2	
36	r. St. Joseph	2,128	320	320			
37	s. St. Joseph, <i>Village</i>	1,035	179	164	15		
38	t. Ste. Marie	2,897	451	426	24	1	
39	u. St. Pierre de Broughton	789	128	125	3		
40	v. St. Sébastien d'Aylmer	850	142	139	1	2	
41	w. St. Séverin	790	144	143	1		
42	x. St. Victor de Tring	2,337	361	351	10		
43	y. St. Vital de Lambton	1,780	293	290	1	2	
44	z. Spaulding and Risborough	188	45	45			
45	aa. Woburn and Clinton	198	34	32	2		
	139.—Beauharnois	16,662	2,545	1,814	723	8	259
46	a. Beauharnois, <i>Town—Ville</i>	1,590	264	156	108		
47	b. Salaberry de Valleyfield, <i>T.—V.</i>	5,515	768	436	325	7	
48	c. Ste. Cécile	1,315	137	116	21		
49	d. St. Clément	1,771	307	217	89	1	
50	e. St. Etienne	982	164	149	15		
51	f. St. Louis de Gonzague	2,187	364	317	47		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé. — Acres.	Total improved. — Total amélioré. — Acres.	Under crops. — Sous culture. — Acres.	In pasture. — En pâturage. — Acres.	Wood-land and Forest. — En forêt. — Acres.	Gardens and Orchards — Jardins et vergers — Acres.		
280	4	5	4	2	2,255	1,373	879	335	882	159	1	
8	1	14	49	16	15,458	7,079	4,929	2,142	8,379	8	2	
8	9	44	25	9	11,262	4,981	2,864	2,079	6,281	38	3	
120	14	49	65	26	23,387	18,325	12,968	5,212	5,062	145	4	
36	5	38	80	39	27,553	22,136	11,416	10,626	5,417	94	5	
11	4	46	62	13	20,666	6,034	3,378	2,623	14,632	33	6	
1,004	626	1,186	632	140	247,654	191,387	132,381	57,291	56,267	1,715		
140	7	12	7	11	13,501	3,869	1,898	1,728	9,632	243	7	
28	77	185	99	37	41,477	34,254	22,768	11,264	7,223	222	8	
121	37	100	74	11	20,695	16,901	10,896	5,679	3,794	326	9	
19	55	110	26	5	17,678	12,506	8,323	4,131	5,172	52	10	
119	16	4	1	1,064	981	673	257	83	51	11	
43	46	106	55	5	18,277	13,798	8,416	5,281	4,479	101	12	
76	27	108	83	17	24,385	17,886	12,709	5,124	6,499	53	13	
83	97	107	47	11	21,194	16,386	11,881	4,346	4,808	159	14	
219	54	186	91	10	30,439	28,714	21,334	6,776	1,725	104	15	
65	24	75	56	10	16,210	13,206	10,056	3,087	3,004	63	16	
85	45	99	51	15	20,301	17,358	12,375	4,926	2,943	57	17	
66	141	94	42	8	22,433	15,528	10,552	4,692	6,906	284	18	
925	510	1,993	1,762	806	697,672	345,075	181,202	162,272	352,597	1,601		
12	4	49	53	17	16,317	4,340	2,625	1,696	11,977	19	19	
26	10	68	20	12	16,354	2,961	1,814	1,109	13,393	38	20	
1	13	18	14	7,583	2,982	1,932	1,021	4,601	9	21	
4	7	59	48	13	14,861	6,013	4,158	1,857	8,848	18	22	
4	13	64	45	17	21,293	4,356	2,416	1,934	16,937	6	23	
14	12	69	46	16	18,577	6,432	3,844	2,546	12,245	42	24	
18	24	64	52	49	32,779	9,186	5,818	3,337	23,593	31	25	
.....	16	36	7	2	6,041	519	424	93	5,522	2	26	
11	52	132	39	6	21,958	11,103	6,941	4,141	10,855	21	27	
34	31	136	56	22	29,799	13,534	6,712	6,801	16,265	21	28	
16	7	52	65	20	18,098	13,204	6,283	7,011	4,804	29	
21	13	28	98	30	25,597	19,929	12,309	7,541	5,668	79	30	
46	77	99	90	45	37,156	18,004	10,554	7,381	19,152	69	31	
9	11	63	70	52	30,226	12,949	7,138	5,738	17,277	73	32	
93	27	211	201	100	77,656	39,971	20,027	19,770	37,685	174	33	
21	14	98	93	38	33,067	20,639	7,922	12,599	12,428	118	34	
117	20	188	154	68	64,505	32,163	16,173	15,863	32,342	127	35	
35	13	55	103	114	56,487	33,214	17,913	15,145	22,273	156	36	
131	13	14	11	10	6,126	2,462	1,194	1,211	3,664	57	37	
194	22	46	132	57	39,749	29,457	12,669	16,629	10,292	159	38	
20	23	70	15	9,093	6,207	3,111	3,063	2,886	33	39	
6	5	53	58	20	17,436	7,913	3,679	4,182	9,523	52	40	
12	10	53	57	12	15,895	9,189	4,829	4,325	6,706	35	41	
40	41	131	103	46	39,869	21,970	12,356	9,493	17,899	121	42	
36	33	103	102	19	30,874	14,683	7,152	7,399	16,191	132	43	
.....	22	17	6	7,456	883	602	276	6,572	5	44	
4	3	17	9	1	3,721	722	587	131	2,999	4	45	
1,425	242	473	345	60	114,564	102,386	74,604	25,941	12,178	1,841		
254	6	1	1	2	1,823	783	579	150	1,040	54	46	
721	14	19	9	5	6,264	5,264	3,622	1,273	1,000	364	47	
29	21	58	24	5	9,585	9,644	6,584	2,361	541	99	48	
120	19	90	67	11	20,046	18,420	14,123	4,030	1,626	267	49	
20	48	52	32	3	11,734	10,294	7,496	2,649	1,440	149	50	
106	50	91	103	14	27,381	24,766	17,908	6,599	2,613	259	51	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	<i>g.</i> St. Stanislas de Kostka.....	1,198	199	162	37	75	
2	<i>h.</i> St. Timothée	2,104	342	261	81	
	140.—Bellechasse.....	18,368	2,792	2,647	141	4	
3	<i>a.</i> Armagh	1,549	245	244	1	
4	<i>b.</i> Beaumont	811	138	125	13	
5	<i>c.</i> Buckland	1,199	187	186	1	
6	<i>d.</i> St. Charles	2,076	285	265	20	
7	<i>e.</i> St. Damien	820	155	149	6	
8	<i>f.</i> St. Gervais	2,072	324	306	17	4	
9	<i>g.</i> St. Lazare	1,322	189	185	4	
10	<i>h.</i> St. Magloire	1,065	209	208	1	
11	<i>i.</i> St. Michel	1,838	213	198	14	1	
12	<i>j.</i> St. Néré	1,181	188	183	
13	<i>k.</i> Ste. Philomène de Mailloux ..	707	115	113	2	
14	<i>l.</i> St. Raphaël	2,406	350	342	6	2	
15	<i>m.</i> St. Valier	1,322	199	143	56	30	
	141.—Berthier.....	19,836	3,262	2,980	254	19	
16	<i>a.</i> Berthier	1,827	286	284	2	
17	<i>b.</i> Berthier, <i>Town—Ville</i>	1,537	302	233	69	
18	<i>c.</i> Courcelle	304	64	63	1	
19	<i>d.</i> Lanoraie	1,715	220	215	9	2	
20	<i>e.</i> Lavaltrie	987	180	159	19	2	
21	<i>f.</i> St. Barthélémi	2,527	482	459	23	
22	<i>g.</i> St. Cuthbert	3,179	525	445	68	12	
23	<i>h.</i> St. Damien	1,163	194	188	4	2	
24	<i>i.</i> St. Gabriel de Brandon	3,172	436	388	47	1	
25	<i>j.</i> St. Michel des Saints	591	115	114	1	
26	<i>k.</i> St. Norbert	1,478	256	256	
27	<i>l.</i> Visitation de l'Île Dupas	1,356	196	183	11	
	142.—Bonaventure.....	20,835	3,280	3,153	108	19	
28	<i>a.</i> Carleton	1,078	147	134	12	1	
29	<i>*c.</i> Hamilton, <i>East—Est</i>	1,130	170	168	1	1	
30	<i>d.</i> Hamilton, <i>West—Ouest</i>	1,198	168	168	
31	<i>e.</i> Hope, <i>East—Est</i>	1,286	211	202	9	
32	<i>f.</i> Hope, <i>West—Ouest</i>	828	124	111	13	
33	<i>g.</i> Mann and Indian Reserve	808	140	135	5	
34	<i>h.</i> Maria, <i>East—Est</i>	1,467	221	217	4	31	
35	<i>i.</i> Maria, <i>West—Ouest</i>	966	122	122	1	
36	<i>j.</i> Métapédia	1,273	237	227	10	
37	<i>k, l.</i> New Carlisle, <i>East & West— Est et Ouest</i>	991	166	157	7	2	
38	<i>m.</i> New Richmond, <i>East—Est</i>	786	132	132	1	
39	<i>n.</i> New Richmond, <i>West—Ouest</i> ..	1,264	214	197	11	6	
40	<i>o.</i> Nouvelle & Shoolbred, <i>East—Est</i>	1,359	198	198	
41	<i>p.</i> Nouvelle & Shoolbred, <i>West—O.</i>	791	145	143	2	
42	<i>q.</i> Paspébiac, <i>East—Est</i>	868	143	137	6	
43	<i>r.</i> Paspébiac, <i>West—Ouest</i>	891	144	126	16	2	
44	<i>s.</i> Port Daniel, <i>East—Est</i>	1,305	207	200	5	2	
45	<i>t.</i> Port Daniel, <i>West—Ouest</i>	672	109	108	1	
46	<i>u.</i> Restigouche	579	86	76	5	5	
47	<i>v.</i> St. Charles de Caplan	1,305	196	195	1	
	143.—Brome.....	14,709	2,703	2,237	458	8	
						1,381	

* *b.* Cascapédia and *w.* Tracadie no population.

TABEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.		
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé. Acres.	Total amélioré. Acres.	Sous culture. Acres.	En pâturage. Acres.	En forêt. Acres.	Jardins et vergers Acres.		
46	20	82	37	5	14,244	12,674	8,556	3,035	1,570	183	1	
120	55	80	72	15	23,487	21,141	15,736	4,939	2,346	466	2	
461	269	906	937	219	287,444	158,860	91,035	66,918	128,584	907		
9	30	106	67	33	32,784	12,313	5,619	6,687	20,471	7	3	
46	9	16	54	13	12,934	9,635	6,378	3,146	3,299	111	4	
15	8	95	44	25	23,574	10,811	6,219	4,551	12,763	41	5	
47	31	70	117	20	28,991	19,479	11,247	8,089	9,512	143	6	
19	18	58	49	11	16,200	5,922	2,946	2,955	10,278	21	7	
90	22	74	119	19	28,657	23,119	14,925	8,054	5,585	140	8	
16	22	41	82	28	25,520	15,648	8,122	7,471	9,872	55	9	
2	27	107	59	14	25,235	6,848	4,157	2,689	18,387	2	10	
65	17	47	77	7	16,804	11,217	7,133	3,972	5,587	112	11	
20	16	74	58	15	18,831	8,388	4,585	3,758	10,443	45	12	
1	16	44	41	13	14,085	5,923	2,985	2,931	8,162	7	13	
58	42	122	110	18	30,658	19,135	9,961	9,068	11,523	106	14	
73	11	52	60	3	13,171	10,422	6,758	3,547	2,749	117	15	
1,058	501	717	719	267	261,208	156,628	105,406	50,510	104,580	712		
92	39	57	68	30	23,646	18,869	14,841	3,966	4,777	62	16	
280	12	5	1	4	2,220	1,917	1,651	141	303	125	17	
2		27	21	14	11,181	3,137	2,570	567	8,044		18	
37	44	50	70	25	23,903	13,897	669	13,209	10,000	19	19	
46	22	42	48	22	16,912	11,460	7,501	3,923	5,452	36	20	
123	155	122	69	13	27,560	18,927	13,374	5,397	8,633	156	21	
181	80	107	121	36	37,034	27,070	20,061	6,966	9,964	43	22	
27	39	59	48	21	20,871	7,965	5,830	2,094	12,916	31	23	
130	42	91	129	44	40,758	21,419	15,318	6,029	19,339	72	24	
6		36	42	31	23,470	6,061	4,309	1,741	17,409	11	25	
66	22	84	69	15	20,634	15,386	11,011	4,291	5,248	84	26	
68	46	37	33	12	13,019	10,530	8,271	2,186	2,489	73	27	
417	902	944	744	273	339,643	83,717	62,580	20,449	256,926	688		
24	28	36	46	13	14,956	5,428	3,756	1,626	9,528	46	28	
13	60	38	43	16	18,064	4,082	3,931	713	13,382	38	29	
7	47	63	36	15	15,365	3,761	3,123	617	11,604	21	30	
9	118	44	33	7	13,140	2,426	2,193	215	10,714	18	31	
11	45	35	23	10	10,511	1,909	1,761	136	8,602	12	32	
91	3	27	13	6	9,629	2,386	1,968	396	7,243	22	33	
23	54	69	55	20	23,024	5,768	4,101	1,621	17,256	46	34	
3	26	48	37	8	12,149	4,871	3,372	1,475	7,278	24	35	
11	59	107	47	13	24,702	6,224	4,023	2,198	18,478	3	36	
31	46	39	37	13	14,392	2,310	1,946	321	12,082	43	37	
9	43	50	25	5	10,953	2,412	1,613	687	8,541	112	38	
22	82	72	32	6	16,074	5,740	4,202	1,476	10,354	62	39	
15	35	64	62	22	21,288	8,347	5,232	3,082	12,941	33	40	
12	10	52	47	24	18,835	4,768	3,631	1,111	14,067	26	41	
33	58	35	15	2	7,290	1,139	1,113	18	6,151	8	42	
36	44	40	16	8	35,044	7,428	5,568	1,812	27,616	48	43	
36	69	42	48	12	18,511	1,863	1,784	61	16,648	18	44	
5	32	22	36	14	12,772	2,404	1,943	439	10,368	22	45	
17	3	9	24	33	19,330	2,779	1,669	1,098	16,561	12	46	
9	40	62	69	26	23,614	7,072	5,651	1,347	16,542	74	47	
676	471	669	641	246	251,595	151,736	72,497	77,695	99,859	1,544		

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	a. Bolton, <i>East—Est</i>	2,883	455	381	73	1
2	b. Bolton, <i>West—Ouest</i>	891	174	161	12	1	70
3	c. Bromé.....	3,775	668	541	125	2	461
4	d. Farnham, <i>East—Est</i>	2,045	361	308	53	315
5	e. Potton.....	2,253	423	305	114	4	300
6	f. Sutton.....	3,362	622	541	81	235
	144.—Chambly	11,704	1,747	1,169	545	33	188
7	a. Boucherville.....	995	146	123	21	2
8	b. Boucherville, <i>Village</i>	821	138	91	46	1
9	c. Chambly.....	958	153	124	29
10	d. Chambly Basin, <i>Village</i>	879	159	96	63	128
11	e. Chambly Canton do.....	846	150	77	66	7
12	f. Longueuil.....	1,194	176	149	18	9	60
13	g. Longueuil, <i>Town—Ville</i>	2,757	284	146	136	2
14	h. St. Bazile le Grand.....	683	104	92	11	1
15	i. St. Bruno.....	721	131	100	20	11
16	j. St. Hubert.....	944	160	108	52
17	k. St. Lambert.....	906	146	63	83
	145.—Champlain	29,267	4,286	4,034	207	45	198
18	a. Cap de la Magdeleine.....	1,289	198	198
19	b. La Visitation.....	1,523	226	216	7	3
20	c. Notre-Dame du Mont Carmel.....	2,042	340	324	14	2
21	d. St. Adolphe.....	352	51	51
22	e. Ste. Anne de la Perade.....	2,820	408	376	31	1	100
23	f. Ste. Flore.....	1,932	255	250	5
24	g. St. François-Xavier de Batiscan.....	996	161	143	18	30
25	h. Ste. Geneviève.....	1,985	287	282	4	1
26	i. St. Jacques des Piles.....	791	123	118	5
27	j. St. Luc.....	795	117	116	1
28	k. St. Maurice.....	3,040	465	416	39	10	13
29	l. St. Narcisse.....	1,950	310	307	3
30	m. St. Prosper.....	1,358	188	182	6	25
31	n. St. Séverin.....	1,068	165	157	8
32	o. St. Stanislas.....	2,456	341	314	16	11	30
33	p. Ste. Thècle.....	1,101	170	148	20	2
34	q. St. Tite.....	2,535	359	331	28
35	r. Unorganized Territory.....	1,234	129	105	2	15
	146.—Charlevoix	19,038	2,500	2,375	114	11	1
36	a. Baie St. Paul.....	3,760	564	520	43	1	1
37	b. Ile aux Coudres.....	907	91	79	8	4
38	c. Les Ebouléments.....	2,608	286	285	1
39	d. Malbaie.....	3,230	411	373	36	2
40	e. Petite Rivière.....	886	124	123	1
41	f. Pointe au Pic, <i>Village</i>	420	72	65	7
42	g. Ste. Agnès.....	1,790	261	254	5	2
43	h. Ste. Fidèle.....	1,068	140	139	1
44	i. St. Hilarion.....	1,099	160	153	7
45	j. St. Irénée.....	1,152	127	123	4
46	k. St. Siméon.....	968	120	119	1
47	l. St. Urbain.....	1,141	144	142	2
	147.—Châteauguay	13,864	2,349	2,063	262	24	599

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Woodland and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.		
160	70	92	94	39	38,220	18,448	9,515	8,648	19,772	285	1	
11	28	52	58	25	21,299	11,526	5,527	5,896	9,773	103	2	
191	120	165	145	47	55,294	36,655	15,462	20,898	18,639	295	3	
78	81	94	79	29	32,632	23,068	11,263	11,587	9,564	218	4	
69	81	103	117	53	49,503	25,650	13,727	11,723	23,853	201	5	
167	91	163	148	53	54,647	36,389	17,003	18,944	18,258	442	6	
1,049	93	166	294	145	101,105	88,720	75,188	12,607	12,385	925		
16	14	24	62	30	19,511	18,375	16,226	2,115	1,136	34	7	
126	6	4	1	1	1,072	799	552	131	273	116	8	
29	6	29	65	24	19,087	15,475	12,303	3,050	3,612	116	9	
121	11	12	9	6	4,883	4,079	2,915	1,036	804	128	10	
145	3	1	1	632	427	252	69	265	106	11	
72	5	28	55	16	15,446	13,740	12,406	1,192	1,706	82	12	
278	4	1	1	389	357	186	92	32	79	13	
20	12	30	31	11	10,644	9,500	7,549	1,962	1,084	49	14	
42	29	25	25	10	8,910	7,710	6,607	901	1,200	119	15	
58	2	13	44	43	19,396	17,565	15,641	1,867	1,831	57	16	
142	1	3	1,135	633	491	96	502	46	17	
1,008	557	1,339	991	391	392,302	173,795	115,889	56,369	218,507	1,537		
87	20	45	39	7	11,689	6,507	4,415	2,085	5,182	7	18	
85	28	26	61	26	18,544	10,416	7,461	2,914	8,128	41	19	
50	20	153	85	32	34,093	12,820	7,901	4,851	21,273	68	20	
3	3	30	11	4	4,821	1,509	933	513	3,312	3	21	
176	38	105	69	20	24,310	14,064	9,091	5,394	11,646	179	22	
16	34	101	75	29	30,278	10,696	7,779	2,893	19,582	24	23	
61	24	33	37	6	11,084	6,677	4,602	2,021	4,407	54	24	
61	53	69	72	32	26,685	11,313	6,313	4,924	15,372	76	25	
20	21	36	27	19	13,887	2,743	2,154	567	11,144	32	26	
8	23	41	38	7	11,535	5,069	3,292	1,751	6,460	26	27	
103	62	174	96	30	38,310	22,427	15,618	6,742	15,883	67	28	
42	96	111	52	9	23,330	14,323	10,543	3,531	9,007	249	29	
27	24	35	62	40	24,169	9,142	6,427	2,689	15,027	26	30	
21	32	71	32	9	13,422	6,705	4,271	2,419	6,717	22	31	
103	34	84	83	37	32,390	15,611	10,398	5,117	16,769	96	32	
29	4	87	40	10	17,716	5,092	3,429	1,627	12,624	36	33	
90	35	123	76	35	32,113	13,479	7,088	5,867	18,634	524	34	
26	6	15	36	39	21,936	4,602	4,114	481	17,334	7	35	
632	166	486	729	487	308,154	161,101	74,080	85,975	147,053	1,046		
207	50	81	134	92	56,423	29,828	14,296	15,206	26,505	326	36	
13	14	31	30	3	7,648	5,800	3,036	2,698	1,848	66	37	
44	15	55	103	69	42,842	20,451	7,087	13,146	22,301	218	38	
140	30	69	99	73	44,040	24,789	11,102	13,589	19,251	98	39	
22	17	27	32	26	17,990	3,696	1,153	2,466	14,294	77	40	
65	1	5	1	615	274	132	103	341	39	41	
24	7	45	115	70	42,030	20,814	9,508	11,282	21,216	24	42	
7	4	45	52	32	21,082	9,640	4,398	4,696	12,042	6	43	
17	5	56	57	25	19,562	12,066	4,517	7,512	7,496	37	44	
37	7	20	31	32	17,269	10,947	6,326	4,577	6,262	44	45	
43	5	21	26	23	15,281	8,736	2,821	5,994	6,545	11	46	
13	11	31	49	40	23,432	14,660	9,764	4,796	8,772	100	47	
700	353	655	540	101	174,216	141,868	95,903	44,288	32,348	1,677		

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	a. St. Antoine Abbé	585	104	80	24		
2	b. Ste. Clothilde	845	151	132	19		1
3	c. St. Jean Chrysostôme	2,270	375	331	44		
4	d. St. Joachim	1,560	231	193	16	22	3
5	e. St. Malachie d'Ornstown	2,656	372	347	25		570
6	f. Ste. Martine	1,600	300	244	55		1
7	g. Ste. Philomène	1,105	211	186	24	1	
8	h. St. Urbain Premier	1,318	218	195	23		25
9	i. Très Saint Sacrement	1,925	387	355	32		
	148.—Chicoutimi and Sa- guenay	38,281	4,773	4,331	406	36	1,148
10	a. Chicoutimi	2,071	254	240	13	1	
11	b. Chicoutimi, Town—Ville	2,277	237	188	49		
12	c. Harvey, St. Germain, Durocher and Labrosse	189	21	21			
13	d. L'Anse St. Jean	761	66	63	3		
14	e. Normandin, Albanel and Parent	587	100	98	2		
15	f. Notre-Dame de Laterrière	1,006	120	108	12		
16	g. Notre-Dame d'Hébertville	1,887	268	248	20		
17	h. N.-D. d'Hébertville, Village	509	98	87	11		
18	i. N.-D. du Lac St. Jean and Ro- berval	1,040	161	103	58		
19	j. Racine, Dalmas, Taillon and Delisle	533	86	84	2		
20	k. Indian Reserve	434	31	27	4		
21	l. Roberval, Village	783	119	84	35		
22	m. St. Alexis	1,689	168	146	20	2	
23	n. St. Alphonse and Bagotville, Village	1,476	179	158	17	4	
24	o. Ste. Anne	1,663	209	189	20		1,147
25	p. St. Bruno	564	96	91	5		
26	q. St. Charles and St. Ambroise	423	54	51	3		
27	r. St. Cyriaque	435	58	56	2		
28	s. St. Dominique	1,477	190	178	10	2	
29	t. St. Félicien, Ashuapmouchouan, North—Nord, Desmettes and Dufferin	988	152	148	4		
30	u. St. Fulgence	777	110	86	20	4	
31	v. St. Gédéon	960	182	173	9		
32	w. St. Hilaire, Dequen, Dablon, &c	1,124	171	140	14	17	
33	x. St. Jérôme	1,835	207	193	12	2	
34	y. St. Joseph d'Alma	1,031	146	145	1		
35	z. St. Louis de Metabetchouan	1,155	151	135	16		
36	aa. St. Prime and Ashuapmou- chouan, South—Sud	1,050	159	142	17		
37	bb. Isle of Anticosti	253	42	33	8		1
38	cc. Bonne Espérance	351	3	2			1
39	dd. Escoumains	667	57	57			1
40	ee. Manicouagan	128	22	15	5	2	
41	ff. Mécatina	341	3	3			
42	gg. Mille Vaches	1,105	80	77	3		
43	hh. Moisie	269	39	36	3		
44	ii. Natashouan	365	65	65			
45	jj. Pointe aux Esquimaux	1,751	283	275	8		
46	kk. Pointe des Monts	498	79	79			
47	ll. Tadoussac	2,440	307	307			
48	mm. Unorganized Territory	1,387					

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.					
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.					
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.					
149.—Compton							22,779	3,899	3,639	254	6	804
1	a. Auckland	677	105	104	1					
2	b. Bury	1,621	331	307	24					
3	c. Chesham	621	109	109					
4	d. Clifton, East and West—Est et Ouest, and St. Edwidge and Martinville, Village	1,840	332	311	21	21					
5	e. Compton	2,409	407	351	55	1	200					
6	f. Ditton	827	150	141	5	4					
7	g. Eaton	3,078	540	499	50	4	300					
8	h. Emberton	422	85	79	6					
9	i. Hamden	1,066	119	114	5					
10	j. Hereford and Paquetville, V. ..	1,814	315	292	23					
11	k. Lake Mégantic, Village	1,173	172	164	8	201					
12	l. Lingwick	1,022	180	173	7					
13	m. Marsden and Popolis, Village ..	1,117	179	173	7	1					
14	n. Newport	1,121	223	216	7					
15	o. Waterville, Village	516	85	69	16					
16	p. Westbury	973	128	117	11	80					
17	q. Whitton and Ste. Cécile, Village ..	983	168	164	4					
18	r. Winslow and St. Romain do	1,499	262	256	6	1					
150.—Deux-Montagnes							15,027	2,560	2,127	422	20	1,090
19	a. L'Annonciation	1,466	239	106	129	4	730					
20	b. St. Augustin, Village	1,328	246	216	30					
21	c. St. Benoit	1,385	224	200	23	1	115					
22	d. St. Canut	639	129	111	17	1					
23	e. St. Colomban	395	72	69	1	2					
24	f. St. Eustache	1,796	298	258	39	1	120					
25	g. St. Eustache, Village	960	169	137	31	1					
26	h. St. Hurmas	1,217	211	190	20	1	120					
27	i. St. Joseph	1,153	219	189	27	3					
28	j. Ste. Monique	1,090	123	119	4					
29	k. St. Placide	990	162	129	26	4					
30	l. Ste. Scholastique	1,770	317	287	30	5					
31	m. Ste. Scholastique, Village	838	160	116	42	2					
151.—Dorchester							19,017	3,276	3,083	109	84
32	a. St. Anselme	2,002	324	288	28	8					
33	b. St. Bernard	1,582	267	253	6	8					
34	c. Ste. Claire	1,824	302	280	13	9					
35	d. St. Edouard de Frampton	1,653	280	266	5	9					
36	e. Ste. Germain du Lac Etchemin ..	1,278	228	219	4	5					
37	f. Ste. Hénédine	1,049	187	167	18	2					
38	g. St. Isidore	2,046	327	308	10	9					
39	h. Ste. Justine	609	109	101	4	4					
40	i. St. Léon de Standon	1,602	257	244	5	8					
41	j. St. Malachie	1,482	279	270	4	5					
42	k. Ste. Marguerite	1,260	210	203	1	6					
43	l. St. Odilon de Cranbourne	957	172	162	8	2					
44	m. St. Prosper, Buckland, W.—O. ..	674	143	135	3	5					
45	n. Ste. Rose de Watford	306	59	59					
46	o. St. Zacharie de Metgermette	653	132	128	4					
152.—Drummond and Ar- thabaska							43,923	6,787	6,112	641	34	260
47	a. Arthabaskaville, Village	1,034	138	111	27					

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
642	568	1,259	1,033	397	456,776	200,245	120,092	78,554	256,531	1,599	
1	7	47	30	20	16,423	4,612	2,725	1,863	11,811	24	1
40	52	125	94	19	33,883	14,156	7,987	5,962	19,727	207	2
2	5	60	29	13	15,441	4,428	2,657	1,729	11,013	42	3
30	77	95	99	31	38,539	18,584	10,118	8,348	19,955	118	4
82	51	110	118	46	45,508	32,030	17,137	14,549	13,478	344	5
13	9	80	36	12	20,926	5,362	3,106	2,209	15,564	47	6
163	75	103	131	75	60,577	31,829	17,255	14,253	28,748	341	7
2	10	42	26	5	10,209	2,212	1,408	781	7,997	23	8
20	13	32	39	15	28,369	16,528	14,187	2,319	11,841	22	9
27	52	99	83	54	41,520	16,486	10,084	6,332	25,035	69	10
113	14	29	14	2	6,672	2,235	1,344	872	4,437	19	11
30	34	56	50	10	18,581	6,899	4,325	2,511	11,682	63	12
4	6	88	65	16	25,466	6,117	4,129	1,955	19,349	33	13
8	75	79	45	16	22,575	12,097	6,943	5,067	10,478	87	14
46	6	12	15	6	5,674	3,336	2,245	1,047	2,338	44	15
30	25	38	24	11	11,721	5,699	3,657	2,011	6,022	31	16
3	15	71	56	23	24,469	5,865	3,699	2,135	18,604	31	17
26	42	92	79	23	30,223	11,771	7,106	4,611	18,452	54	18
1,039	209	593	555	173	183,402	136,724	93,572	41,871	46,678	1,281	
120	46	50	17	6	10,202	6,090	2,966	2,991	4,112	133	19
72	11	92	55	16	18,817	15,539	11,394	4,032	3,278	113	20
65	15	59	64	21	20,376	15,898	10,882	4,848	4,478	168	21
33	10	25	42	19	12,964	8,537	6,376	2,114	4,417	47	22
5	4	6	28	29	16,189	6,484	3,456	2,994	9,705	34	23
77	41	62	97	21	24,865	20,819	15,674	5,056	4,046	89	24
158	2	4	4	1	1,407	1,100	793	303	307	4	25
83	7	65	45	11	14,527	12,331	9,102	3,166	2,196	63	26
95	38	45	31	10	12,133	8,926	5,177	3,375	3,207	374	27
10	7	66	31	9	12,423	10,297	7,982	2,309	2,126	6	28
61	10	32	53	6	12,238	9,842	7,037	2,714	2,306	91	29
115	16	80	82	24	25,601	19,502	11,864	7,536	6,009	102	30
145	2	7	6	1,670	1,359	869	433	311	57	31
502	258	1,076	1,089	351	368,204	193,517	116,830	75,851	174,687	836	
98	22	59	126	19	27,987	21,295	12,794	8,283	6,782	128	32
52	15	83	91	26	26,263	19,444	10,862	8,464	6,819	118	33
74	13	86	113	16	27,182	21,407	12,931	8,361	5,775	115	34
29	16	106	90	39	36,786	18,544	11,537	6,909	18,242	38	35
20	12	61	108	27	28,231	11,087	7,194	3,871	17,144	22	36
59	15	46	57	10	14,632	11,266	6,588	4,674	3,366	54	37
60	21	118	104	24	31,071	23,688	12,864	10,718	7,383	106	38
9	8	29	29	34	20,920	5,776	3,368	2,402	15,144	6	39
22	35	93	70	37	32,869	12,567	7,606	4,916	20,362	46	40
26	65	112	63	23	29,776	14,370	8,685	5,627	15,406	58	41
37	8	57	78	30	23,484	17,531	11,132	6,343	5,953	96	42
10	11	65	67	19	20,773	7,321	5,122	2,166	13,452	33	43
5	14	68	40	16	18,059	3,534	2,067	1,453	14,525	14	44
.....	6	25	19	9	8,876	2,014	1,466	533	6,862	15	45
1	7	68	34	22	21,295	3,763	2,068	1,081	17,532	17	46
1,436	1,166	2,443	1,319	423	587,919	305,329	197,548	105,664	282,590	2,117	
96	11	14	11	6	4,540	2,975	1,833	1,056	1,565	86	47

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	b. Chénier	1,500	205	173	31	1	
2	c. Chester, North—Nord	640	105	104	1		
3	d. Durham	543	99	91	8		
4	e. Durham, South—Sud	1,494	269	230	37	2	
5	f. Drummondville, Town—Ville	1,955	116	87	29	102	
6	g. Grantham	911	148	141	6	1	
7	h. Kingsey	1,536	253	245	6	2	
8	i. Kingsey Falls	924	132	101	30	1	
9	j. L'Avenir	1,252	230	207	22	1	
10	k. Princeville, Village	837	97	97			
11	l. Stanfold	2,084	326	311	15		
12	m. St. Albert de Warwick	737	132	123	7	2	
13	n. Ste. Anne du Sault	588	97	96	1		
14	o. St. Bonaventure d'Upton	1,209	200	173	19	8	
15	p. Ste. Clothilde d'Horton	1,145	213	196	17		
16	q. St. Christophe d'Arthabaska	1,079	163	162	1		
17	r. Ste. Elizabeth de Warwick	528	87	84	2	1	
18	s. St. Eugène de Grantham	1,049	156	154	2		
19	t. St. Germain de Grantham	3,065	509	433	74	2	
20	u. St. Guillaume d'Upton	2,821	476	427	49		
21	v. Ste. Hélène	1,681	241	216	22	3	
22	w. St. Louis de Blanford	573	99	92	7		
23	x. St. Norbert d'Arthabaska	836	129	118	8	3	
24	y. St. Paul	1,874	292	289	3		
25	z. St. Rémi de Tingwick	1,024	166	160	6		
26	aa. St. Valère de Bulstrode	1,494	260	244	16		
27	bb. Ste. Victoire	963	163	158	3	2	
28	cc. Tingwick	979	155	154	1		
29	dd. Victoriaville, Town—Ville	1,300	219	119	99	1	
30	ee. Warwick	1,505	242	230	10	2	
31	ff. Warwick, Village	853	124	84	40	31	
32	gg. Wendover and Simpson	2,300	323	290	31	10	
33	hh. Wickham, East—Est	499	81	74	7	42	
34	ii. Wickham, West—Ouest	1,111	142	138	4	25	
	153.—Gaspé	26,875	4,282	4,125	137	20	
35	a. Basin	839	148	144	4		
36	b. Cap Chat	1,237	181	175	3	3	
37	c. Cap Rosier	785	121	117	3	1	
38	d. Chlorodyornes	647	100	97	2	1	
39	e. Douglas	1,468	274	271	3		
40	f. Etang du Nord	1,952	326	314	10	2	
41	g. Fox and Sydenham, N th —Nord	1,422	224	220	3	1	
42	h. Gaspé Bay (North—Nord) and Sydenham, South—Sud	1,153	195	192	3		
43	i. Gaspé, Village	307	57	50	7		
44	j. Grande Vallée des Monts	575	90	85	2	3	
45	k. Grosse Ile, Isle Bryon and Bird Rocks	398	68	65	3		
46	l. Havre Aubert	601	121	120		1	
47	m. Havre aux Maisons	1,152	170	163	7		
48	n. La Grande Rivière	2,348	351	324	27		
49	o. L'Anse aux Griffons	1,030	184	180	3	1	
50	p. L'Anse du Cap	1,497	230	226	4		
51	q. Malbaie	1,827	314	306	8		
52	r. Mont Louis	896	117	111	3	3	
53	s. Newport	1,481	222	213	9		
54	t. Pabos	1,348	229	221	6	2	
55	u. Percé	1,800	289	276	13	19	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied, — Étendue et condition des exploitations.							Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood-land and Forest.	Gardens and Orchards		
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers		
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.		
42	27	73	54	9	18,712	11,980	6,918	4,956	6,732	106	1	
4	16	57	26	2	9,386	6,232	3,731	2,445	3,154	56	2	
13	16	31	30	9	11,055	7,281	4,176	3,072	3,774	33	3	
68	50	69	63	19	25,335	14,444	8,008	6,347	10,891	89	4	
81	5	19	7	4	3,982	2,285	1,176	1,067	1,697	42	5	
8	26	77	29	8	14,545	7,146	4,838	2,267	7,399	41	6	
21	54	85	55	38	35,270	21,580	12,064	9,417	13,690	99	7	
77	13	23	13	6	6,292	3,829	1,921	1,852	2,463	56	8	
45	34	65	60	25	26,216	15,212	13,085	1,981	11,004	143	9	
65	9	14	4	5	3,474	1,835	1,293	499	1,639	43	10	
24	69	102	95	36	37,032	16,447	10,668	5,705	20,586	74	11	
3	28	68	27	6	13,309	3,660	2,159	1,432	9,739	29	12	
10	15	44	23	5	10,986	1,939	1,233	684	9,047	22	13	
36	51	67	37	9	15,325	8,158	5,944	2,173	7,168	41	14	
37	27	77	46	26	23,330	6,030	4,004	1,972	17,300	54	15	
6	9	74	61	13	19,278	13,241	9,406	3,772	6,037	63	15	
6	21	38	16	6	8,251	3,017	2,001	978	5,234	38	17	
10	51	74	19	2	10,716	4,174	2,877	1,289	6,549	8	18	
104	109	196	83	17	36,718	20,390	13,335	6,913	16,328	142	19	
141	102	131	86	16	30,196	21,963	16,608	5,269	8,233	6	20	
11	40	130	47	3	19,974	11,603	7,042	4,492	8,371	69	21	
21	5	32	29	22	16,429	4,266	2,722	1,488	12,163	56	22	
44	9	16	24	36	16,007	12,166	7,716	4,343	3,841	107	23	
26	63	142	54	7	24,040	14,967	9,224	5,682	9,073	61	24	
8	33	90	31	4	13,885	7,160	4,307	2,829	6,725	24	25	
22	48	130	50	10	23,773	7,904	5,622	2,217	15,869	65	26	
7	45	58	45	8	15,894	7,125	4,697	2,391	8,769	37	27	
2	22	64	52	15	17,337	10,798	6,546	4,211	7,139	41	28	
204	5	7	2	1	1,450	932	442	389	518	101	29	
17	57	118	40	10	21,137	11,398	6,908	4,414	9,739	76	30	
87	13	10	10	4	4,772	2,214	1,248	908	2,558	58	31	
69	30	149	55	20	27,002	12,794	8,396	4,329	14,208	69	32	
7	10	48	9	7	8,179	3,680	2,451	1,214	4,490	15	33	
14	43	51	26	8	13,401	4,504	2,816	1,621	8,897	67	34	
768	2,000	841	523	150	265,477	77,812	53,783	23,605	187,665	424		
65	78	3	2	2,604	2,075	1,652	350	529	73	35	
6	50	72	43	10	16,930	10,568	6,457	4,100	6,362	11	36	
5	60	25	21	7	13,934	2,866	1,398	1,459	11,068	9	37	
13	20	24	36	10	16,456	2,746	1,606	1,030	13,710	20	38	
31	154	64	30	5	14,409	2,472	2,143	313	11,937	16	39	
139	180	5	1	5,442	3,529	2,925	603	1,913	1	40	
14	136	42	26	6	12,941	3,083	1,778	1,298	9,858	7	41	
9	73	72	33	8	16,696	2,332	1,912	395	14,364	25	42	
20	25	11	1	1,798	544	359	171	1,254	14	43	
15	26	32	13	4	7,036	2,432	1,772	656	4,604	4	44	
25	28	7	6	2	3,765	623	397	226	3,142	45	
79	41	1	1,224	1,167	1,031	120	57	16	46	
88	80	2	2,167	2,071	1,308	717	96	46	47	
62	204	56	28	14,842	3,933	3,146	749	10,909	38	48	
7	97	51	27	1	11,836	3,037	1,416	1,611	8,798	10	49	
21	138	34	28	9	13,458	2,843	2,528	292	10,615	23	50	
41	146	76	38	13	20,092	2,867	2,350	495	17,225	22	51	
6	15	31	53	12	16,533	7,255	4,857	2,349	9,278	19	52	
25	163	27	7	7,338	913	824	88	6,425	1	53	
24	102	73	22	8	14,733	5,008	2,478	2,553	9,665	37	54	
57	113	58	46	15	18,772	4,009	3,452	527	14,763	30	55	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	v. Ste. Anne des Mouts.....	1,762	212	201	9	2	
2	w. York	350	50	54	5		
	154.—Hochelaga	80,998	1,486	1,221	225	40	338
3	a. Côte des Neiges, <i>Village</i>	391	60	46	14		
4	b. Côte St. Antoine do	3,076	5	5			
5	c. Côte St. Louis, <i>Town—Ville</i>	2,972	8	6	2		
6	d. Côte St. Paul	475					
7	e. Côte St. Paul, <i>Village</i>	842	9	6	3		
8	f. Côte Visitation do	816	39	23	16		
9	g. Hochelaga Ward — <i>Quartier</i> , (annexed to Montreal)						185
		8,540	232	232			
10	h. Longue Pointe	2,445	97	67	25	5	
11	i. Maisonneuve, <i>Town—Ville</i>	1,226	3	3			
12	j. Mile End, <i>Village</i>	3,537	13	13			
13	k. Notre-Dame de Grâce, <i>Village</i>	2,305	158	106	46	6	
14	l. N.-Dame des Neiges, <i>West—Ouest</i>	933	92	66	19	7	
15	m. Outremont, <i>Village</i>	408	27	13	14		107
16	n. Pointe aux Trembles	876	74	70	4		
17	o. Sault aux Récollets	1,820	254	238	16		
18	p. Ste. Cunégonde, <i>Town—Ville</i>	9,201	27	27			
19	q. St. Gabriel Ward — <i>Quartier</i> , (annexed to Montreal)	9,986	30	25	5		
20	r. St. Henri, <i>Town—Ville</i>	13,413	55	40	15		
21	s. St. Jean-Baptiste Ward — <i>Quar- tier</i> (annexed to Montreal)	15,423	16	14	2		5
22	t. St. Joseph, Riv. des Prairies	761	115	112	3		
23	u. St. Léonard, Port Maurice	1,166	156	104	30	22	41
24	v. Verdun, <i>Village</i>	296	16	5	11		
	155.—Huntingdon	14,385	2,538	2,131	404	3	40
25	a. Dundas	1,535	248	203	44	1	
26	b. Elgin	915	167	147	20		20
27	c. Franklin	1,133	202	178	24		
28	d. Godmanchester	1,673	331	274	57		
29	e. Havelock	1,035	181	160	21		
30	f. Hemmingford	1,733	324	277	47		
31	g. Hemmingford, <i>Village</i>	300	62	47	15		
32	h. Hinchinbrooke	2,209	406	364	42		20
33	i. Huntingdon, <i>Village</i>	1,177	167	135	31	1	
34	j. St. Amicé	2,093	353	273	80		
35	k. Ste. Barbe	582	97	73	23	1	
	156.—Iberville	11,893	1,877	1,561	312	4	54
36	a. Iberville, <i>Town—Ville</i>	1,710	321	226	95		
37	b. St. Alexandre	2,101	311	280	31		
38	c. Ste. Anne de Sabrevois	775	116	100	16		
39	d. St. Athanase	1,023	158	128	30		
40	e. Ste. Brigitte	2,083	292	268	24		
41	f. St. George de Henriville	1,324	215	171	44		
42	g. St. Grégoire le Grand	1,377	223	208	19	1	54
43	h. St. Sébastien	1,495	236	150	53	3	
	157.—Jacques-Cartier	13,832	1,594	1,327	260	7	952
44	a. Lachine	1,058	146	103	42	1	200
45	b. Lachine, <i>Town—Ville</i>	3,761	14	11	3		150

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Gardens and Orchards Jardins et vergers	Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé.	Total improved. — Total amélioré.	Under crops. — Sous culture.	In pasture. — En pâturage.	Wood- land and Forest. — En forêt.	Acres.		
9	45	67	57	34	27,879	10,729	7,287	3,440	17,150	2	1	
7	26	17	6	3	4,593	650	587	63	3,943	2	
746	208	292	190	50	74,800	60,541	41,636	15,481	14,259	3,424	
33	15	9	3	1,483	1,313	549	254	170	510	3	
2	1	1	1	338	338	145	62	131	4	
3	2	3	341	311	171	110	30	30	5	
.....	6	
3	3	2	1	723	710	386	246	13	78	7	
9	14	5	9	2	2,005	2,459	1,850	542	146	67	8	
158	23	35	13	3	6,741	3,632	2,607	904	3,109	121	9	
62	2	6	19	8	5,578	4,833	3,574	1,210	745	49	10	
.....	482	407	173	225	75	4	11	
4	4	3	2	1,977	868	492	361	1,109	15	12	
39	42	29	16	2	6,729	5,784	3,207	1,723	945	854	13	
70	17	3	2	1,040	873	297	276	167	300	14	
18	3	4	2	734	615	214	274	119	127	15	
3	11	36	21	3	7,366	6,941	5,641	1,290	425	10	16	
166	28	36	21	3	7,616	7,392	5,785	1,315	224	292	17	
8	6	7	6	1,793	1,054	613	293	739	148	18	
11	1	11	4	3	3,348	2,030	1,665	332	1,318	33	19	
15	10	16	10	4	4,237	2,370	843	1,381	1,867	146	20	
3	6	4	2	1	1,020	817	255	366	203	196	21	
41	8	38	23	5	8,332	7,052	5,528	1,477	1,280	47	22	
67	15	36	29	9	10,280	9,269	7,208	1,742	1,071	259	23	
1	1	7	4	3	2,037	1,533	428	1,098	504	7	24	
711	316	754	626	131	211,547	166,364	91,035	72,845	45,183	2,484	
88	39	62	45	14	19,937	18,146	9,104	8,860	1,791	182	25	
33	17	56	55	6	16,175	13,054	8,130	4,809	3,121	115	26	
48	32	60	52	10	16,766	13,145	6,576	6,089	3,621	480	27	
53	37	107	110	25	32,552	27,066	15,223	11,565	5,486	278	28	
16	22	68	62	13	20,067	12,925	6,531	6,136	7,142	258	29	
40	41	104	117	22	34,583	24,523	11,907	12,356	10,060	260	30	
50	5	3	1	3	1,016	702	416	255	314	31	31	
94	50	137	102	23	36,053	27,380	13,832	13,096	8,673	452	32	
161	3	2	1	441	408	314	20	33	74	33	
112	49	117	63	12	26,418	21,954	13,484	8,176	4,464	294	34	
17	21	38	18	3	7,539	7,061	5,518	1,483	478	60	35	
591	166	534	479	107	139,191	127,355	99,881	26,499	11,836	975	
301	10	4	4	2	2,067	1,469	1,137	231	598	101	36	
55	48	131	67	10	22,661	21,218	17,168	3,904	1,443	146	37	
11	13	44	41	7	11,581	10,592	8,073	2,449	989	70	38	
3	13	63	60	19	18,238	16,791	13,382	3,229	1,447	110	39	
43	36	128	72	13	24,353	22,922	17,241	5,622	1,431	59	40	
68	13	47	71	16	17,484	15,554	11,718	3,631	1,590	205	41	
42	15	72	84	15	21,159	18,866	15,063	3,689	2,203	114	42	
68	18	45	80	25	21,648	19,943	16,099	3,674	1,705	170	43	
881	134	337	210	32	69,376	62,498	46,519	14,078	6,878	1,901	
65	14	35	26	6	8,821	7,743	5,649	1,730	1,078	364	44	
6	2	3	9	2,107	1,824	1,245	543	283	36	45	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	c. Ste. Anne (du Bout de l'Île) . . .	589	79	73	5	1	600
2	d. Ste. Anne de Bellevue, <i>Village</i> . . .	1,171	145	145
3	e. Ste. Geneviève . . .	1,295	217	201	16
4	f. Ste. Geneviève, <i>Village</i> . . .	729	133	114	17	2
5	g. St. Joachim de la Pointe Claire . . .	823	126	116	10
6	h. St. Joachim de la Pointe Claire, <i>Village</i> . . .	514	77	59	15	3
7	i. St. Laurent . . .	1,993	325	263	62
8	j. St. Laurent, <i>Village</i> . . .	1,184	211	136	75	2
9	k. St. Raphaël de l'Île Bizard . . .	715	121	106	15
	158.—Joliette	22,921	3,195	2,989	191	15	15
10	a. Joliette, <i>Town—Ville</i>	3,372	185	167	17	1
11	b. St. Alphonse de Rodriguez	1,128	195	186	7	2
12	c. St. Ambrose de Kildare	1,796	305	278	27
13	d. Ste. Béatrice	1,043	182	173	7	2
14	e. St. Charles Borromée	840	128	119	8	1	15
15	f. St. Côme	850	135	151	4
16	g. Ste. Elizabeth	2,725	422	388	28	6
17	h. Ste. Emélie de l'Énergie	939	175	175
18	i. St. Félix de Valois	2,847	437	405	29	3
19	j. St. Jean de Matha	2,675	324	297	27
20	k. Ste. Mélanie	1,243	185	175	10
21	l. St. Paul	1,485	274	256	18
22	m. St. Thomas	2,068	228	219	9
	159.—Kamouraska	20,454	2,686	2,540	139	7	2
23	a. Kamouraska, <i>Village</i>	600	51	42	8	1
24	b. Mont Carnel	1,075	185	174	11
25	c. Rivière Ouelle	1,972	203	196	7
26	d. St. Alexandre	1,741	234	225	8	1
27	e. Ste. Anne de la Pocatière	2,734	391	337	53	1
28	f. St. André and part of Notre- Dame du Portage	1,398	170	157	11	2
29	g. St. Denis	999	148	142	6
30	h. St. Elanthere	611	108	103	3
31	i. Ste. Hélène	1,518	169	164	3	2
32	j. St. Louis	1,050	138	137	1
33	k. St. Onésime d'Ixworth	760	107	100	7
34	l. St. Paçôme	1,928	225	225	1
35	m. St. Paschal and Woodbridge	3,109	406	389	17	2
36	n. St. Philippe de Néri	1,049	130	147	3
	160.—Laprairie	10,900	1,777	1,490	269	18	36
37	a. Laprairie	1,574	242	218	20	4
38	b. Laprairie, <i>Village</i>	1,246	238	132	100	6
39	c. Sault St. Louis	1,936	339	302	29	2
40	d. St. Constant	1,572	245	221	21	4
41	e. St. Isidore	1,463	235	200	34	1	36
42	f. St. Jacques le Mineur	1,393	214	191	23
43	g. St. Philippe	1,715	269	225	42	1
	161.—L'Assomption	13,674	2,542	2,151	378	13	300
44	a. Lachenaie	608	88	63	25
45	b. L'Assomption	1,275	258	204	54
46	c. L'Assomption, <i>Town—Ville</i>	1,256	190	190	300

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Woodland and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.		
18	9	26	24	2	6,543	5,588	3,930	1,454	955	204	1	
138	3	4	420	286	182	32	134	72	2	
95	30	55	34	3	10,802	9,778	7,745	1,840	1,024	193	3	
111	10	6	5	1	1,913	1,649	746	766	264	157	4	
29	4	48	38	7	10,625	9,757	7,337	2,243	868	177	5	
50	2	12	8	1	1,788	1,636	1,206	383	152	47	6	
129	40	95	55	6	17,723	16,543	12,585	3,549	1,180	409	7	
182	11	14	3	1	2,278	2,186	1,560	484	92	142	8	
49	11	40	19	2	6,356	5,508	4,334	1,054	848	120	9	
642	356	1,048	896	253	307,032	191,738	131,120	59,868	115,295	750	10	
95	47	19	16	8	14,510	6,226	3,532	2,567	8,284	127	10	
19	8	82	63	18	24,652	12,406	8,446	3,926	12,246	34	11	
68	37	79	94	27	28,135	18,624	12,495	6,106	9,511	23	12	
35	4	61	64	18	18,310	9,762	6,993	2,731	8,548	38	13	
13	18	49	41	7	12,205	9,346	5,690	3,681	2,859	5	14	
13	8	62	52	20	22,315	7,268	4,913	2,321	15,047	34	15	
78	59	113	139	34	39,005	28,951	20,616	8,162	10,054	173	16	
13	8	64	55	35	26,258	8,237	5,842	2,377	18,021	18	17	
137	71	161	59	9	25,977	20,025	12,447	7,500	5,922	78	18	
57	39	115	96	17	28,244	18,606	13,935	4,020	9,638	51	19	
17	7	75	63	23	21,290	15,815	10,277	5,408	5,475	49	20	
67	13	98	79	17	23,989	19,575	15,003	4,472	4,414	100	21	
30	37	70	71	20	22,143	16,807	10,971	5,897	5,246	29	22	
646	291	580	786	383	291,832	166,187	71,834	93,632	125,645	721	22	
24	11	13	2	1	1,879	1,625	826	756	254	43	23	
34	16	49	65	21	20,485	8,317	2,787	5,493	12,168	37	24	
51	46	42	51	13	15,447	11,843	5,441	6,339	3,604	63	25	
27	10	49	93	55	38,951	20,002	7,934	12,659	18,349	9	26	
157	45	74	81	34	29,740	14,313	7,262	6,882	15,427	169	27	
27	7	24	59	53	27,813	19,645	6,962	12,603	8,168	80	28	
61	15	28	34	10	10,314	8,776	5,022	3,716	1,538	38	29	
4	16	28	39	21	17,627	4,209	2,550	1,657	13,418	2	30	
14	17	35	62	41	23,552	14,740	5,744	8,966	8,812	30	31	
17	20	40	42	19	14,758	12,216	5,995	6,185	2,542	36	32	
7	18	36	39	7	11,040	5,990	2,234	3,650	5,146	16	33	
58	32	53	62	21	24,116	10,075	3,835	6,225	14,041	15	34	
103	31	72	121	79	45,775	26,078	10,944	15,035	19,697	99	35	
62	7	37	36	8	10,329	7,848	4,298	3,406	2,481	84	36	
632	301	381	339	124	123,800	109,240	86,820	21,127	14,560	1,293	37	
41	30	59	83	29	26,569	23,193	19,402	3,541	3,376	250	38	
219	9	5	4	1	1,779	1,528	1,120	270	251	138	39	
105	169	44	13	2	11,058	6,244	4,675	1,423	4,809	146	40	
52	22	85	67	20	22,527	21,193	16,942	3,998	1,334	253	41	
88	24	64	53	6	14,346	13,229	9,677	3,310	1,117	242	42	
46	28	57	55	28	20,838	19,055	15,060	3,821	1,783	174	43	
81	19	67	64	38	26,688	24,798	19,944	4,764	1,890	90	44	
1,137	204	416	588	107	181,909	134,016	81,251	51,900	47,893	865	45	
18	12	13	35	10	9,584	7,064	5,504	1,530	2,520	30	44	
82	2	49	90	35	27,984	21,950	13,647	8,248	6,025	64	45	
180	1	4	5	5	2,846	1,906	1,042	850	850	104	46	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	d. Laurentides, Town—Ville	930	214	151	62	1	
2	e. L'Épiphanie	1,450	321	257	57	7	
3	f. Repentigny	603	121	88	32	1	
4	g. St. Henri de Mascouche	2,081	389	327	61	1	
5	h. St. Lin	1,541	281	253	28	3	
6	i. St. Paul l'Érmitte	1,170	183	140	40	3	
7	j. St. Roch de l'Achigan	2,048	384	384	19		
8	k. St. Sulpice	622	113	94			
	162.—Laval	9,436	1,616	1,364	245	7	
9	a. Ste. Dorotheé	876	158	147	9	2	
10	b. St. François de Sales	808	138	117	21	3	
11	c. St. Martin	2,678	445	389	53	10	
12	d. Ste. Rose	1,498	248	210	38		
13	e. Ste. Rose, Village	1,057	191	160	31	2	
14	f. St. Vincent de Paul	2,519	436	341	93	14	
	163.—Lévis	25,995	2,221	1,894	313	14	
15	a. Bienville, Village	840	93	67	26		
16	b. Lauzon do	3,551	343	230	109	4	
17	c. Lévis, City—Cité	7,301	216	160	53	3	
18	d. Notre-Dame de la Victoire	1,496	116	100	15	1	
19	e. St. David de l'Auberivière	629	52	46	3	3	
20	f. St. Etienne de Lauzon	803	145	131	13	1	
21	g. St. Henri de Lauzon	2,243	321	312	7	2	
22	h. St. Jean Chrysostôme	1,802	207	192	15		
23	i. St. Joseph	351	74	63	11		
24	j. St. Lambert de Lauzon	1,433	262	240	22		
25	k. St. Nicholas	1,768	286	260	26	10	
26	l. St. Romuald d'Échemin	3,545	84	71	13		
27	m. St. Téléphore	233	22	22			
	164.—L'Islet	13,823	2,063	1,904	145	14	
28	a. St. Damase	624	101	95	5	1	
29	b. Elgin and Taché	570	101	95	6		
30	c. L'Islet	2,414	354	328	25	1	
31	d. St. Aubert	1,573	205	200	5		
32	e. St. Cyrille	1,289	206	189	16	1	
33	f. St. Eugène	1,500	207	186	11		
34	g. St. Jean Port Joli	2,171	318	278	39	1	
35	h. Ste. Louise	979	160	145	7	8	
36	i. St. Pamphile	1,041	140	137	3		
37	j. St. Roch des Aulnaies	1,662	271	241	28	2	
	165.—Lotbinière	20,688	3,078	2,929	141	8	
38	a. St. Agapit	1,001	140	140			
39	b. Ste. Agathe	905	158	158			
40	c. St. Antoine de Tilly	1,480	241	233	8		
41	d. St. Apollinaire	1,740	258	248	10		
42	e. Ste. Croix	2,309	328	318	10		
43	f. St. Edouard	1,359	194	185	6	3	
44	g. Ste. Emilie and Leclercville, P.V.	1,189	167	150	17		
45	h. St. Flavien	1,717	278	249	25	4	
46	i. St. Gilles	631	116	101	14	1	
47	j. St. Jean Deschailions	2,300	292	272	20		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
160	20	15	10	9	6,047	2,979	2,546	409	3,068	24	1
164	35	39	67	16	17,718	13,251	9,154	4,020	4,467	77	2
54	11	23	31	2	7,223	6,359	4,087	2,244	864	28	3
142	56	65	81	45	31,097	21,415	12,845	8,474	9,682	96	4
62	15	61	105	38	31,656	20,545	15,339	5,120	11,111	80	5
101	13	31	35	3	8,509	6,762	4,310	2,415	1,747	37	6
145	28	92	97	22	29,003	23,639	7,432	15,889	5,364	318	7
20	12	27	33	12	10,242	8,047	5,345	2,695	2,195	7	8
847	178	290	251	50	75,835	63,727	45,861	17,123	12,108	743	
67	23	48	20	...	7,104	6,054	4,310	1,636	1,050	108	9
61	8	12	42	15	11,093	8,907	6,062	2,184	2,186	61	10
246	77	59	54	9	16,966	14,637	8,784	5,642	2,329	211	11
54	29	94	64	7	18,546	15,037	10,578	4,389	3,509	70	12
151	19	8	11	2	3,283	2,325	1,859	453	958	13	13
268	22	69	60	17	18,843	16,767	13,668	2,819	2,076	280	14
869	176	421	566	189	175,714	104,443	64,619	38,999	71,271	825	
91	1	1	139	117	34	40	22	43	15
247	25	29	31	11	11,232	7,623	4,354	3,155	3,609	114	16
185	18	6	6	1	2,341	1,770	1,044	581	571	145	17
41	11	28	30	6	8,774	6,282	4,020	2,231	2,492	31	18
18	7	19	7	1	3,130	1,928	1,190	703	1,202	35	19
35	6	52	33	19	16,709	6,253	4,034	2,191	10,456	28	20
22	37	73	161	28	37,515	26,807	18,947	7,843	10,618	107	21
39	19	50	78	21	21,395	10,965	7,127	3,794	10,430	44	22
6	8	22	28	10	8,497	5,540	1,156	4,378	2,957	6	23
49	10	77	95	31	28,350	15,559	8,448	7,052	12,797	59	24
77	27	41	91	50	31,813	18,360	12,348	5,843	13,453	169	25
12	5	16	6	10	4,845	2,500	1,542	926	2,345	32	26
47	2	7	...	1	968	649	375	262	319	12	27
673	242	358	486	304	208,174	108,892	56,522	51,562	99,282	808	
8	17	21	38	17	14,150	6,217	3,853	2,359	7,933	5	28
2	...	24	38	37	16,788	3,599	2,209	1,380	13,189	10	29
161	36	41	84	32	27,298	17,886	8,065	9,677	9,412	144	30
67	19	32	46	41	22,208	12,794	5,847	6,875	9,414	72	31
39	26	85	39	17	21,738	10,254	2,982	7,213	11,484	59	32
78	34	50	34	5	11,987	7,217	4,447	2,608	4,770	102	33
129	29	23	74	63	34,655	20,313	10,027	10,088	14,342	198	34
55	25	16	40	24	14,355	8,815	5,966	2,821	5,540	28	35
4	26	45	40	25	20,917	6,612	4,209	2,397	14,303	6	36
130	30	15	53	43	24,078	15,185	8,917	6,084	8,893	184	37
585	258	976	932	327	351,968	183,621	108,667	73,719	163,347	1,235	
10	17	61	42	10	15,198	5,321	3,122	2,185	9,877	14	38
20	4	45	58	31	22,570	10,384	5,620	4,702	12,186	62	39
65	17	59	72	27	22,378	15,941	5,369	10,432	6,387	140	40
30	19	103	93	13	24,346	14,674	3,436	5,120	9,672	118	41
76	27	89	91	45	33,027	22,124	13,586	8,361	10,903	177	42
18	15	77	68	16	20,138	13,374	9,379	3,927	6,764	68	43
73	13	48	29	4	8,711	6,332	4,557	1,697	2,379	78	44
64	18	76	96	24	30,718	14,250	9,183	5,007	16,468	60	45
6	5	41	43	21	17,157	4,623	2,832	1,768	12,534	23	46
94	44	70	66	18	20,836	11,886	7,600	4,181	8,950	105	47

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	k. St. Louis	1,854	264	250	14		
2	l. St. Narcisse	782	129	122	7	16	
3	m. St. Patrice de Beauvage	988	155	153	2	1	
4	n. Ste. Philomène	850	131	125	6		
5	o. St. Sylvestre	1,633	227	225	2		
	166.—Maskinongé	17,829	2,487	2,225	257	5	70
6	a. Hunterstown	727	74	52	22		
7	b. Louisville, <i>Town—Ville</i>	1,740	233	194	39		
8	c. Mastigoche	563	70	70			
9	d. Rivière du Loup	2,099	308	220	85	3	
10	e. St. Alexis des Monts	1,194	197	179	18		
11	f. St. Didace	1,954	286	266	20	10	
12	g. St. Joseph	2,021	300	272	28	60	
13	h. St. Justin	1,677	237	228	9		
14	i. St. Léon	1,875	253	250	3		
15	j. St. Paulin	1,453	186	174	10	2	
16	k. Ste. Ursule	2,490	336	314	22		
17	l. Unorganized Territory	36	7	6	1		
	167.—Mégantic	22,233	3,357	3,216	137	4	25
18	a. Halifax, <i>North—Nord</i>	1,513	232	224	7	1	
19	b. Halifax, <i>South—Sud</i>	2,235	335	324	11	12	
20	c. Inverness	1,700	343	332	11		
21	d. Ireland, <i>North—Nord</i>	1,199	191	184	6	1	
22	e. Ireland, <i>S., and Coleraine</i>	953	174	168	5	1	
23	f. Leeds, <i>East—Est</i>	655	112	111		1	
24	g. Leeds, <i>West—Ouest</i>	1,795	335	320	15		
25	h. Nelson	410	70	70			
26	i. Plessisville, <i>Village</i>	1,323	248	189	59		
27	j. Somerset, <i>North—Nord</i>	1,628	199	194	5		
28	k. Somerset, <i>South—Sud</i>	1,482	210	204	6		
29	l. Ste. Anastasie de Nelson	1,343	215	211	4		
30	m. St. Pierre Baptiste	901	169	164	5	8	
31	n. Thetford, <i>North—Nord</i>	1,330	196	196			
32	o. Thetford, <i>South—Sud</i>	352	60	59	1		
33	p. Thetford Mines, Black Lake Mines and Coleraine	3,414	268	266	2		
	168.—Missisquoi	18,549	3,100	2,353	733	14	1,606
34	a. Bedford, <i>Town—Ville</i>	1,571	223	190	33	10	
35	b. Cowansville, <i>Village</i>	639	103	69	33	1	
36	c. Dunham	2,466	473	362	111	440	
37	d. Dunham, <i>Village</i>	327	61	37	24		
38	e. Farnham, <i>Town—Ville</i>	2,822	209	133	65	2	
39	f. Farnham, <i>West—Ouest</i>	1,520	242	190	52	75	
40	g. Frelighsburg	263	60	32	28		
41	h. Notre-Dame des Anges	376	63	51	11	1	
42	i. N.-D. de Stanbridge, <i>Village</i>	1,245	193	160	33		
43	j. Phillipsburg, <i>Village</i>	230	45	36	9		
44	k. St. Armand, <i>East—Est</i>	1,049	227	153	74	435	
45	l. St. Armand, <i>West—Ouest</i>	999	223	156	67	120	
46	m. St. George de Clarenceville	1,138	220	171	48	1	
47	n. St. Thomas	698	151	110	36	5	
48	o. Stanbridge Station	860	155	127	27	1	
49	p. Stanbridge	941	197	162	35	221	
50	q. Sweetstburg, <i>Village</i>	303	55	34	18	3	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards. Jardins et vergers Acres.		
82	26	47	86	23	23,229	16,217	11,688	4,336	7,012	193	1	
5	6	73	37	8	13,016	7,428	4,185	3,226	5,588	17	2	
17	6	65	39	28	55,186	11,418	6,436	4,853	43,768	120	3	
19	35	54	19	4	9,089	5,640	3,158	1,851	4,049	31	4	
5	6	68	93	55	36,469	24,609	12,516	12,073	11,860	20	5	
776	320	549	614	219	228,393	121,241	79,992	40,362	107,152	887		
43	1	18	9	3	3,439	2,052	1,366	662	1,387	24	6	
197	20	10	5	1	3,266	1,887	1,247	529	1,379	111	7	
6	7	27	15	15	8,782	2,508	1,716	781	6,274	11	8	
150	26	51	57	24	41,997	16,284	12,441	3,688	25,713	155	9	
41	11	40	60	45	27,038	7,426	5,547	1,872	19,612	7	10	
33	49	89	81	34	29,832	13,889	7,961	5,801	15,943	137	11	
95	56	57	76	16	20,821	15,780	12,131	3,514	5,041	135	12	
40	44	61	86	6	19,694	12,134	7,437	4,633	7,500	64	13	
64	34	59	78	18	22,232	17,986	12,126	5,758	4,246	102	14	
47	28	52	43	16	15,804	8,658	5,452	3,132	7,146	74	15	
60	53	82	102	39	33,168	22,170	12,174	9,931	10,998	65	16	
.....	3	2	2	2,320	467	404	61	1,853	2	17	
699	387	1,279	793	199	317,023	165,380	100,749	63,549	151,643	1,082		
29	39	77	75	12	22,462	14,238	8,751	5,330	8,224	157	18	
63	43	154	70	5	27,751	18,036	10,343	7,657	9,715	36	19	
39	24	134	101	45	45,639	21,726	12,829	8,765	23,913	132	20	
3	48	94	34	12	20,029	8,032	5,117	2,893	11,997	22	21	
3	23	86	50	12	20,759	11,076	6,413	4,616	9,683	47	22	
19	5	55	27	6	13,237	6,817	4,848	1,936	6,420	33	23	
41	23	149	103	19	38,861	19,986	12,348	7,511	18,875	127	24	
.....	2	38	27	3	8,751	4,570	2,694	1,864	4,181	12	25	
198	11	18	12	9	6,303	3,021	2,160	702	3,282	99	26	
11	35	90	49	14	20,635	10,656	5,563	5,006	10,039	87	27	
10	8	81	81	30	26,631	15,365	9,852	5,383	11,326	130	28	
49	46	82	33	5	14,400	6,664	3,923	2,736	7,736	15	29	
25	14	67	50	13	18,007	10,487	6,822	3,599	7,520	66	30	
10	32	89	53	12	20,545	9,382	6,065	3,284	11,163	33	31	
.....	14	34	12	5,782	2,239	1,482	746	3,543	11	32	
199	20	31	16	2	7,111	3,085	1,539	1,471	4,026	75	33	
1,180	431	664	609	216	224,438	171,333	99,066	69,335	53,105	2,932		
133	31	27	23	9	8,910	7,489	4,521	2,846	1,421	122	34	
90	6	4	3	1,020	834	507	246	186	81	35	
99	64	107	148	55	51,413	35,777	16,373	18,773	15,636	631	36	
41	10	4	2	4	1,910	1,408	674	691	502	43	37	
170	9	12	6	3	3,137	2,604	1,606	890	533	108	38	
34	57	91	42	18	21,543	18,417	10,802	7,503	3,126	112	39	
53	3	4	432	382	184	165	50	33	40	
10	10	23	17	3	5,257	4,871	3,631	1,178	386	62	41	
85	31	41	33	3	10,041	9,220	6,965	2,166	821	99	42	
37	2	3	1	2	1,281	603	306	275	678	22	43	
49	19	59	68	41	27,709	19,543	9,283	10,957	8,166	203	44	
71	30	41	59	22	18,743	14,050	8,261	5,568	4,693	221	45	
62	19	56	62	21	20,183	14,973	9,746	4,774	5,210	453	46	
40	22	38	43	8	12,452	10,355	7,075	2,977	2,097	303	47	
46	26	50	31	2	10,228	9,525	6,995	2,420	703	110	48	
74	30	47	31	15	13,860	9,618	5,191	4,301	4,242	126	49	
42	6	3	3	1	1,531	1,206	721	436	325	49	50	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	r. St. Ignace.....	1,102	209	180	29		
	169.—Montcalm	12,131	2,114	1,978	117	19	
2	a. St. Alexis.....	1,231	209	202	7		
3	b. St. Calixte, <i>Village</i>	1,002	178	174	3	1	
4	c. St. Donat and Chilton.....	351	73	70	3		
5	d. St. Emile and Wexford.....	375	73	72	1		
6	e. St. Esprit.....	1,419	290	242	47	1	
7	f. St. Jacques.....	2,423	384	373	11		
8	g. Ste. Julienne.....	1,150	216	185	16	15	
9	A. St. Liguori.....	1,170	185	170	15		
10	i. Ste. Marie Salomée.....	655	111	101	9	1	
11	j. St. Patrick de Rawdon.....	1,186	186	183	2	1	
12	k. St. Théodore de Chertsey.....	1,169	209	206	3		
	170.—Montmagny	14,726	2,333	2,128	187	18	17
13	a. Cap St. Ignace.....	3,539	571	503	62	6	5
14	b. L'Assomption de Berthier.....	1,152	216	198	17	1	
15	c. Montminy, Rolette and Panet.....	1,436	257	253	2	2	
16	d. Montmagny, <i>Town—Ville</i>	1,697	245	231	14		
17	e. Patton and Ashburton.....	582	110	107	3		
18	f. St. Antoine de l'Île aux Grues.....	586	77	60	11	6	
19	g. St. François de la Rivière du Sud.....	1,554	250	235	15		4
20	A. St. Pierre.....	1,331	224	183	39	2	
21	i. St. Thomas.....	2,849	383	358	24	1	8
	171.—Montmorency	12,309	1,977	1,817	147	13	
22	a. Château Richer.....	1,587	274	241	33		
23	b. L'Ange Gardien.....	1,137	177	153	20	4	
24	c. Ste. Anne.....	1,613	249	233	14	2	
25	d. Ste. Brigitte de Laval.....	639	109	106	3		
26	e. Ste. Famille.....	786	126	113	10	3	
27	f. St. Féréol.....	1,041	183	170	12	1	
28	g. St. François.....	508	77	75	2		
29	A. St. Jean.....	1,277	193	181	12		
30	i. St. Joachim.....	897	171	144	27		
31	j. St. Laurent.....	792	121	117	3	1	
32	k. Ste. Pétronille de Beaulieu, <i>Village</i>	285	40	40			
33	l. St. Pierre.....	772	95	92	3		
34	m. St. Tite des Caps.....	975	162	152	8	2	
	172.—Montreal	182,695	116	103	11	2	
35	a. Centre Ward— <i>Quartier</i>	675					
36	b. East do <i>Est</i>	3,437	6	3	2	1	
37	c. Ste. Anne's do.....	23,003	6	5	1		
38	d. St. Antoine do.....	44,626	60	56	3	1	
39	e. St. James's do.....	32,393	10	7	3		
40	f. St. Lawrence do.....	17,884	9	9			
41	g. St. Louis do.....	24,924	13	11	2		
42	h. SE Mary's do.....	34,746	7	7			
43	i. West do <i>Ouest</i>	1,007	5	5			
	173.—Napierville	10,101	1,403	1,168	210	25	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Nombre
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.	
44	56	63	37	9	14,788	10,458	6,235	4,069	4,330	154	
497	223	586	558	250	223,177	120,139	81,641	37,968	103,038	530	
63	25	65	41	15	15,303	12,416	9,308	3,031	2,887	77	2
15	12	63	56	32	26,008	10,029	6,121	3,877	15,979	31	3
4	4	22	29	14	13,731	2,632	1,975	650	11,099	7	4
1	1	34	23	14	11,839	4,082	2,758	1,312	7,757	12	5
127	43	35	61	24	20,928	14,365	11,302	2,931	6,563	72	6
112	62	108	82	20	27,081	17,520	12,046	4,841	9,561	33	7
75	18	41	62	20	19,207	11,133	5,733	5,260	8,074	90	8
40	18	55	56	16	16,200	12,880	8,139	4,695	3,320	46	9
27	12	40	30	12	8,540	5,623	4,026	1,579	2,917	18	10
20	11	47	62	46	31,021	17,622	11,611	5,931	13,399	80	11
13	17	76	56	47	33,319	11,837	7,912	3,861	21,482	64	12
961	294	360	498	220	178,798	91,755	59,919	31,125	87,043	711	
301	91	55	89	35	29,921	17,347	10,959	6,199	12,574	189	13
135	17	28	31	5	8,367	5,990	3,426	2,527	2,377	37	14
14	45	85	78	34	32,100	10,119	4,427	5,690	21,981	2	15
199	24	5	10	7	4,645	1,903	1,543	254	2,742	106	16
.....	22	43	27	18	14,329	3,644	2,308	1,268	10,885	8	17
35	10	10	8	14	7,099	5,301	2,852	2,415	1,798	34	18
71	17	45	81	36	26,942	16,483	12,894	3,448	10,459	141	19
90	16	28	57	33	20,683	10,486	7,689	2,713	10,197	84	20
116	52	60	117	38	34,512	20,482	13,761	6,611	14,030	110	21
864	136	231	431	315	194,033	92,420	48,268	43,072	101,613	1,080	
148	9	18	24	75	35,394	9,332	5,648	3,591	26,062	93	22
108	10	10	18	31	17,612	8,868	4,785	3,904	8,744	179	23
153	12	11	26	47	20,423	7,107	3,806	3,114	13,316	187	24
8	7	41	37	16	14,063	4,528	2,832	1,678	9,535	18	25
53	7	5	43	18	13,310	8,843	4,836	3,936	4,467	71	26
48	21	29	43	42	21,011	9,827	4,943	4,865	11,184	19	27
12	8	9	40	8	8,978	6,577	3,425	3,060	2,401	92	28
107	5	2	65	14	14,240	11,271	5,613	5,546	2,969	112	29
81	27	15	25	23	13,212	6,583	3,361	3,095	6,629	127	30
67	2	2	27	23	10,374	7,688	2,904	4,651	2,586	133	31
26	6	5	3	1,015	740	384	344	275	12	32
28	5	10	44	8	9,370	4,373	2,193	2,655	4,497	25	33
25	17	74	36	10	15,131	6,183	3,538	2,633	8,948	12	34
75	18	10	7	6	6,214	4,359	2,808	1,330	1,855	221	
.....	35
1	3	2	543	394	318	35	149	41	36
1	3	1	1	1	759	422	245	170	337	7	37
48	7	1	2	2	1,433	939	484	320	554	126	38
8	1	1	132	127	92	25	5	10	39
8	1	59	59	52	7	40
8	2	1	1	1	1,006	544	49	480	461	16	41
2	4	1	166	97	16	71	69	10	42
1	1	1	2	2,056	1,776	1,552	220	280	4	43
296	262	452	314	79	108,987	97,443	71,693	24,499	11,544	1,251	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	a. Napierville, <i>Village</i>	860	29	29			
2	b. St. Cyprien.....	1,703	256	228	26		2
3	c. St. Edouard.....	1,290	193	167	23		3
4	d. St. Michel Archange.....	1,619	245	195	36		14
5	e. St. Patrice de Sherrington.....	1,815	308	234	71		3
6	f. St. Rémi.....	1,647	258	223	35		
7	g. St. Rémi, <i>Village</i>	1,167	114	92	19		3
	174.—Nicolet	28,735	4,602	4,258	288	56	3,284
8	a. Bécancourt.....	2,017	309	284	25		
9	b. Gentilly.....	2,486	411	385	26		4
10	c. LaRocheville, <i>Village</i>	382	76	164	8		4
11	d. Nicolet.....	1,824	251	230	21		3,161
12	e. Nicolet, <i>Town—Ville</i>	2,518	366	207	146	13	116
13	f. Ste. Angèle de Laval.....	1,136	161	160	1		
14	g. Ste. Brigitte des Saults.....	1,012	161	160	1		
15	h. St. Célestin.....	1,532	248	246	2		
16	i. Ste. Eulalie.....	891	175	173	1		1
17	j. Ste. Gertrude.....	1,748	323	307	9		7
18	k. St. Grégoire.....	1,843	268	266	2		3
19	l. St. Léonard.....	1,734	257	255	2		
20	m. Ste. Marie de Blanford.....	270	62	58	3		1
21	n. Ste. Monique.....	2,171	354	351	1		2
22	o. Ste. Perpétue.....	833	145	140	1		4
23	p. St. Pierre les Becquets.....	2,274	341	300	27		14
24	q. St. Samuel.....	200	35	34	1		1
25	r. Ste. Sophie de Levrard.....	1,116	183	172	8		3
26	s. St. Sylvère.....	839	169	166	3		
27	t. St. Wenceslas.....	1,909	307	300		7	
	175.—Ottawa, County—Comté.	63,560	9,782	7,995	1,694	63	1,645
28	a. Amberst.....	388	62	61	1		
29	b. Aumond.....	515	94	91	3		
30	c. Aylwin.....	835	118	100	16		2
31	d. Aylmer, <i>Town—Ville</i>	1,945	62	50	10		2
32	e. Bigelow, Wells, Blake and McGill.....	655	111	100	11		
33	f. Bouchette.....	990	161	152	7		2
34	g. Boothillier, Kiamiku and Campbell.....	331	71	71			
35	h. Bowmen and Villeneuve.....	634	98	92	6		
36	i. Buckingham, <i>Town—Ville</i>	2,230	200	212	78		
37	j. Buckingham.....	2,186	385	276	109		4
38	k. Cameron.....	513	68	68			
39	l. Clyde and Joly.....	736	140	137	3		
40	m. Denholm.....	334	58	57			1
41	n. Eardley.....	1,530	232	207	24		1
42	o. Egan.....	1,220	195	189	5		1
43	p. Hartwell.....	1,204	193	186	6		1
44	q. Hinks.....	522	95	91	4		4
45	r. Hull, <i>City—Ville</i>	11,264	1,937	1,282	654		1
46	s. Hull.....	4,325	524	436	76		12
47	t. Kensington.....	281	39	37	2		
48	u. Labelle.....	35	6	6			
49	v. L'Ange Gardien.....	1,354	183	177	4		2
50	w. Lathbury and Bidwell.....	6	2	2			
51	x. Loehaber and Gore.....	1,857	286	231	53		2
52	y. Low.....	1,255	213	201	9		3

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.		
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.		
3	3	11	9	3	2,961	2,809	2,058	712	152	39	1	
21	32	80	95	28	27,919	25,314	19,838	5,236	2,605	240	2	
44	48	61	34	6	13,117	12,154	8,873	3,097	963	184	3	
58	55	72	44	16	18,287	15,927	11,999	3,749	2,360	179	4	
48	77	102	62	19	24,002	20,485	13,533	6,738	3,517	217	5	
38	31	116	66	7	20,853	19,009	14,018	4,668	1,844	323	6	
84	16	10	4	1,848	1,745	1,374	302	103	69	7	
1,276	392	1,517	1,105	312	378,991	201,063	140,685	59,032	177,928	1,346		
110	37	64	74	24	23,612	14,087	10,656	3,349	9,525	82	8	
124	54	107	99	27	31,497	17,378	12,246	4,964	14,119	168	9	
65	6	2	3	758	457	310	117	301	30	10	
82	12	40	91	26	24,457	18,904	12,173	6,653	5,553	78	11	
348	5	6	3	4	2,760	1,732	1,116	504	1,028	112	12	
78	17	30	34	2	8,097	5,612	4,214	1,358	2,488	40	13	
18	10	75	52	6	15,404	6,026	4,008	1,976	9,378	42	14	
45	14	114	58	17	23,372	14,536	10,186	4,307	8,836	43	15	
10	6	103	38	18	19,973	5,344	3,692	1,567	14,629	43	16	
41	31	113	99	39	34,067	15,304	10,532	4,693	18,763	79	17	
28	4	70	121	45	36,224	24,570	17,976	6,521	11,654	73	18	
37	29	125	63	3	19,611	9,178	6,865	2,260	10,433	53	19	
9	26	20	7	7,156	2,362	1,511	848	4,794	3	20	
74	38	120	96	26	30,749	19,830	12,863	6,903	10,919	64	21	
13	10	75	40	7	13,531	5,993	4,579	1,388	7,538	26	22	
91	34	113	81	22	26,500	18,304	13,106	4,972	8,196	226	23	
.....	5	11	13	6	4,515	1,424	1,003	419	3,091	2	24	
24	39	90	26	4	13,134	6,106	3,823	2,199	7,028	84	25	
12	27	72	41	17	19,218	5,053	3,352	1,671	14,165	30	26	
67	14	161	53	12	24,356	8,863	6,474	2,363	15,493	26	27	
3,835	710	2,411	1,870	906	923,614	348,245	241,443	103,754	575,369	3,048		
1	3	35	16	7	8,178	2,145	1,684	437	6,033	24	28	
4	3	48	22	17	15,032	2,729	2,297	431	12,303	1	29	
28	2	25	38	25	20,080	6,326	5,320	985	13,754	21	30	
33	9	7	8	5	3,780	3,343	2,060	1,189	437	104	31	
15	2	39	31	24	18,451	4,035	2,886	1,117	14,416	32	32	
9	9	71	44	28	25,365	6,010	5,075	918	19,363	17	33	
3	2	10	29	27	16,444	2,031	1,423	594	14,413	14	34	
1	8	32	37	20	17,062	4,004	2,745	1,221	13,058	38	35	
250	5	4	11	15	11,372	3,744	2,461	1,218	7,628	65	36	
157	42	104	58	24	30,448	14,794	8,576	6,151	15,654	67	37	
2	8	24	26	8	9,686	3,612	2,734	875	6,074	3	38	
13	1	45	49	32	23,454	5,765	4,504	1,225	17,689	36	39	
4	1	19	19	15	9,566	2,611	2,373	334	6,956	4	40	
21	45	82	62	22	27,628	16,024	11,249	4,668	11,604	107	41	
15	14	80	54	32	30,082	7,215	5,640	1,565	22,867	10	42	
22	34	89	38	10	19,810	6,714	5,014	1,635	13,096	65	43	
3	7	17	40	28	18,227	5,076	4,170	878	13,151	28	44	
1,906	8	2	11	10	8,188	3,987	2,260	1,185	4,201	542	45	
142	53	142	125	62	59,356	32,508	21,973	10,086	26,848	449	46	
.....	13	17	9	7,848	1,904	1,442	456	5,944	6	47	
.....	5	1	700	100	83	15	600	2	48	
39	51	47	35	11	15,551	9,870	6,961	2,855	5,681	54	49	
.....	1	1	400	30	30	370	50	
47	41	117	53	28	31,479	15,803	9,921	5,771	15,674	113	51	
16	4	42	103	48	40,252	11,835	9,214	2,601	28,417	20	52	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	z. Maniwaki.....	966	117	78	36	3	
2	aa. Marchand.....	414	80	77	1	2	
3	bb. Masham.....	2,103	300	294	25		
4	cc. Montebello, Village.....	754	123	89	34		
5	dd. Mulgrave and Derry.....	632	105	78	27	1	
6	ee. Notre-Dame de Bon-Secours.....	792	118	117	1		
7	ff. Northfield.....	431	71	63	3	5	
8	gg. Pointe Gatineau.....	1,520	259	182	85	2	
9	hh. Ponsoby.....	301	59	47	12		
10	ii. Portland, East—Est.....	772	117	98	19		
11	jj. Portland, West—Ouest.....	1,064	201	103	98		
12	kk. Preston and Addington.....	249	50	46	3	1	
13	ll. Ripon.....	1,557	246	241	5		
14	mm. St. André Avelin.....	2,548	392	359	33	1	
15	nn. Ste. Angélique.....	2,482	402	322	80		
16	oo. St. Malachie.....	413	75	71	4		
17	pp. Sicotte, Lytton & Baskatong.....	359	42	40	2		
18	qq. Suffolk.....	968	184	177	7		
19	rr. Templeton.....	2,964	478	413	55	10	
20	ss. Thurso, Village.....	578	107	74	32	1	
21	tt. Unorganized Territory.....	1,278	46	38	6	2	
22	uu. Wabasee and Dudley.....	227	43	42	1		
23	vv. Wakefield.....	1,852	305	279	25	1	
24	ww. Wright.....	1,182	189	167	18	4	
	176.—Pontiac.....	22,084	3,334	3,004	320	10	6
25	a. Aldfield.....	666	121	119	2		
26	b. Allumette Island.....	1,618	262	231	31		6
27	c. Aylene and Caywood.....	268	51	49	2		
28	d. Bristol, North—Nord.....	1,050	159	154	5		
29	e. Bristol, South—Sud.....	1,225	170	153	17	1	
30	f. Bryson, Village, and Upper Litchfield.....	1,944	275	254	21		
31	g. Calumet Island.....	1,310	187	164	21	2	
32	h. Chapeau, Village.....	250	42	34	8		
33	i. Chichester.....	711	107	101	6		
34	j. Clarendon, North—Nord.....	1,403	219	213	6		
35	k. Clarendon, South—Sud.....	1,235	213	201	9	3	
36	l. Duhamel and Guigues.....	677	155	152	3		
37	m. Fort Coulonge, Village.....	323	59	45	14		
38	n. Leslie, Clapham and Hudders- field.....	928	188	131	7		
39	o. Mansfield and Pontefract.....	1,057	156	132	24		
40	p. Onslow, North—Nord.....	879	133	126	7		
41	q. Onslow, South—Sud.....	1,956	167	140	26	1	
42	r. Portage du Fort, Village, and Lower Litchfield.....	741	75	65	10		
43	s. Quyon, Village.....	668	114	76	38		
44	t. Shawville, Village.....	432	34	33	1		
45	u. Sheen, Esher, Aberdeen and Malakoff.....	791	99	84	15		
46	v. Thorne.....	940	146	142	4		
47	w. Unorganized Territory.....	1,551	197	157	37	3	
48	x. Waltham and Bryson.....	361	55	49	6		
	177.—Portneuf.....	25,813	3,775	3,446	274	55	25
49	a. Bourg Louis, Village.....	756	128	128			
50	b. Cap Santé.....	1,185	154	146	7	1	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.		
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Gardens and Orchards Jardins et vergers Acres.		
56	13	38	6	4	5,528	1,876	1,596	243	8,652	37	1	
4	1	19	27	29	15,684	2,814	2,256	533	12,870	25	2	
45	13	102	103	46	43,650	20,080	14,482	5,514	23,570	84	3	
101	3	9	7	3	4,921	1,808	1,291	559	3,023	48	4	
2	9	52	31	12	14,817	3,083	2,597	468	11,734	18	5	
5	22	55	29	7	11,337	6,393	4,083	2,273	4,944	37	6	
4	1	22	25	19	13,666	3,131	2,441	678	10,538	12	7	
234	15	11	2	7	4,195	3,359	2,559	791	836	9	8	
.....	3	26	17	13	11,079	1,987	1,520	453	9,092	14	9	
30	10	34	26	17	13,084	3,007	2,140	830	10,077	37	10	
106	8	34	32	21	19,339	3,681	2,655	954	15,658	72	11	
.....	1	30	14	5	7,943	1,283	1,086	196	6,658	3	12	
26	33	124	54	9	24,778	10,083	7,205	2,811	14,695	67	13	
70	31	154	118	19	39,518	19,505	14,144	5,298	20,013	63	14	
159	38	93	87	25	37,509	16,916	9,393	7,320	20,593	203	15	
6	3	24	29	13	12,631	5,736	3,740	1,989	6,895	7	16	
.....	1	11	23	7	8,318	1,209	1,068	135	7,109	6	17	
11	8	112	41	12	21,738	6,401	5,011	1,348	15,337	42	18	
81	113	165	83	36	49,800	31,220	16,196	14,845	18,580	179	19	
90	1	7	2	7	3,398	2,672	2,334	285	726	53	20	
.....	8	20	18	14	14,191	1,846	1,453	368	12,345	25	21	
5	10	15	9	4	4,695	2,006	1,049	944	2,689	13	22	
59	17	92	102	35	41,291	17,344	12,018	5,203	23,947	123	23	
25	4	74	56	30	32,065	8,496	7,141	1,306	23,569	49	24	
515	327	1,190	890	412	440,795	201,676	138,548	62,210	239,119	918	25	
3	12	56	39	11	16,633	2,984	2,372	607	13,649	5	26	
41	36	85	57	43	33,466	17,646	13,932	3,665	15,820	49	27	
3	1	2	20	25	13,738	3,245	2,723	497	10,493	25	27	
4	15	76	43	21	22,703	14,093	10,304	3,677	8,700	22	28	
22	28	74	37	9	17,720	11,433	8,087	3,289	6,287	57	29	
66	12	123	54	20	31,617	13,468	11,573	1,831	18,149	64	30	
18	33	72	37	27	23,610	8,395	6,228	2,133	15,215	34	31	
30	1	5	4	2	1,528	906	629	260	622	17	32	
7	5	33	48	14	15,947	6,032	4,351	1,642	9,915	39	33	
6	12	75	82	44	38,952	17,915	14,218	3,590	21,037	107	34	
16	27	102	54	14	25,368	15,150	12,276	2,779	10,218	95	35	
12	2	43	57	41	35,214	28,030	4,595	23,399	7,184	36	36	
52	6	1	725	484	169	292	241	23	37	
1	6	52	53	26	25,120	4,827	3,643	1,184	20,293	38	
7	8	78	50	13	21,853	8,511	7,340	1,114	13,342	39	
2	15	69	36	11	17,507	7,494	6,224	1,241	10,013	29	40	
12	41	81	25	8	16,675	8,056	5,979	2,044	8,619	33	41	
41	1	19	8	6	5,740	2,948	1,781	1,142	2,792	25	42	
135	9	6	2	2	2,058	1,676	1,142	512	382	22	43	
13	7	8	4	2	2,417	1,580	1,277	281	837	22	44	
12	7	25	37	18	16,648	6,696	4,327	2,307	9,932	62	45	
3	3	44	77	19	25,107	7,599	6,193	1,358	17,508	48	46	
48	35	42	47	25	22,171	9,264	6,542	2,689	12,907	33	47	
1	11	14	18	11	8,278	3,334	2,643	677	4,944	14	48	
923	283	971	1,075	523	447,543	203,738	134,017	68,297	243,805	1,424	49	
4	10	54	38	22	18,891	10,411	7,585	2,799	8,480	27	49	
19	11	23	68	33	22,171	15,234	9,579	5,574	6,937	81	50	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. Nombre des occupants de terres.				Silos. Capacity in Tons. Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	e. Deschambault.....	2,401	356	334	18	4	
2	d. Ecureuils.....	528	72	68	4		
3	e. Grondines.....	1,431	209	183	24	2	
4	f. Notre-Dame des Anges.....	606	108	102	5	1	
5	g. Pointe aux Trembles.....	1,240	192	172	19	1	
6	h. Portneuf.....	1,855	179	163	8	8	
7	i. Rivière-à-Pierre.....	603	53	51	2		
8	j. St. Alban.....	2,090	287	283	4		
9	k. St. Augustin.....	1,413	206	198	5	3	25
10	l. St. Basile.....	1,912	287	270	16	1	
11	m. St. Casimir.....	2,927	387	354	17	16	
12	n. Ste. Catherine.....	1,103	163	145	11	7	
13	o. Ste. Jeanne de Neuville.....	1,289	253	210	37	6	
14	p. St. Raymond Nonnat.....	3,320	539	445	92	2	
15	q. St. Ubalde.....	1,154	202	194	5	3	
	178.—Quebec, City—Cité.....	63,000	244	198	39	7	303
16	a. Banlieu.....	772	29	21	7	1	
17	b. Banlieu, South—Sud.....	367	31	29	2		
18	c. Champlain Ward—Quartier.....	2,634					
19	d. Jacques-Cartier do.....	8,525	32	32			
20	e. Montcalm do Centre.....	3,941	5	2	3		
21	f. Montcalm do W.-O.....	3,541	9	8	1		
22	g. Palais do.....	2,354	19	10			
23	h. St. John's do.....	7,747	23	21	2		
24	i. St. Louis do.....	2,835	4	3	1		
25	j. St. Pierre do.....	2,699					
26	k. St. Roch do.....	8,086	7	7			
27	l. St. Roch, North—Nord.....	3,331	79	52	21	6	225
28	m. St. Roch, South—Sud.....	15,358	15	13	2		78
	179—Quebec, County—Comté.....	19,503	2,378	2,242	116	20	82
29	a. Ancienne Lorette.....	2,444	319	300	13	6	
30	b. Beauport.....	4,644	527	487	33	8	
31	c. Charlesbourg.....	2,328	356	344	11	1	80
32	d. Stoneham and Tewkesbury.....	727	129	129			
33	e. St. Ambroise de la J. Lorette.....	2,934	451	446	4	1	
34	f. St. Ambroise, Village.....	875	97	89	8		
35	g. St. Colomb de Sillery.....	2,063	56	42	11	3	
36	h. St. Dunstan, Lac Beauport.....	216	40	39	1		
37	i. St. Félix du Cap Rouge.....	534	89	66	22	1	
38	j. Ste. Foye.....	1,034	110	101	9		2
39	k. St. Gabriel de Valcartier.....	504	104	100	4		
40	l. St. Gabriel, West—Ouest.....	600	100	99	1		
	180.—Richelieu.....	21,354	2,505	2,072	324	109	
41	a. Sorel, City—Cité.....	6,669	449	347	101	1	
42	b. St. Aimé.....	2,481	355	185	63	107	
43	c. Ste. Anne de Sorel.....	1,213	159	154	5		
44	d. St. Joseph de Sorel.....	1,210	121	117	4		
45	e. St. Louis de Bonsecours.....	1,092	160	142	18		
46	f. St. Marcel.....	1,169	191	168	23		
47	g. St. Ours.....	1,654	225	187	38		
48	h. St. Ours, Town—Ville.....	918	103	70	32	1	
49	i. St. Pierre de Sorel.....	492	75	74	1		
50	j. St. Robert.....	1,879	302	290	12		
51	k. St. Roch.....	1,045	140	121	19		

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.							Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood- land and Forest.	Gardens and Orchards		
— 10 acres et moins.	— 11 acres à 50.	— 51 acres à 100.	— 101 acres à 200.	— 201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers		
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.		
137	23	77	88	31	33,777	14,677	8,725	5,801	19,100	151	1	
24	9	15	23	1	4,913	3,591	2,357	1,197	1,322	37	2	
84	15	33	55	22	17,338	11,294	7,480	3,558	6,044	256	3	
9	17	36	32	14	12,452	2,610	1,775	831	9,836	10	4	
58	19	27	64	24	19,467	9,931	5,876	3,917	9,536	138	5	
27	23	31	55	43	55,767	11,301	5,024	6,230	44,466	47	6	
4	3	23	17	6	7,002	1,204	735	464	5,888	5	7	
78	12	82	80	35	25,673	14,796	9,509	5,190	13,877	97	8	
37	13	40	84	32	24,548	15,411	9,791	5,493	9,137	127	9	
44	38	72	89	44	33,727	16,591	10,261	6,268	17,136	62	10	
102	39	166	71	9	26,889	18,678	12,723	5,879	8,211	76	11	
20	8	29	48	58	31,192	13,466	9,449	3,923	17,786	34	12	
96	22	43	52	40	25,628	12,415	9,139	3,148	13,213	128	18	
137	17	145	131	89	62,743	25,063	18,776	6,154	37,690	123	14	
23	4	75	80	20	22,275	7,129	5,233	1,871	15,146	25	15	
128	40	51	15	10	12,266	9,573	7,623	1,722	2,693	228		
12	13	3		1	1,011	501	344	77	510	80	16	
30	1				104	104	45	59		17		
20	5	5	2		897	493	205	273	404	15	19	
4	1		1		34	34	16	15		3	20	
8		1			84	84	8	69		7	21	
5	2	2	1		387	387	317	23		47	22	
14	2	3	3	1	1,101	428	320	94	673	14	23	
4					4	4				4	24	
6		1			69	27	6	20	42	1	26	
12	15	36	9	7	8,181	7,117	5,993	1,082	1,064	42	27	
13	1			1	394	394	369	10		15	28	
613	489	502	511	203	198,387	88,634	62,756	24,739	109,753	1,139		
65	52	97	83	22	26,188	16,385	12,369	3,943	9,803	73	29	
200	95	66	77	29	27,538	9,781	8,433	1,177	17,757	171	30	
54	85	122	83	12	26,032	12,485	8,593	3,431	14,447	461	31	
5	16	28	34	46	25,317	7,969	6,009	1,954	18,348	6	32	
45	135	138	111	22	35,843	16,148	10,441	5,528	19,635	179	33	
26	29	5	3	2	3,682	995	603	327	2,687	65	34	
58	20	9	1		1,578	1,331	860	400	247	71	35	
2	3	13	16	6	5,915	2,324	1,555	764	3,591	5	36	
70	6	10	2	1	1,708	1,220	766	419	548	35	37	
20	42	32	14	2	6,076	4,317	3,289	959	1,759	69	38	
6	4	23	48	23	16,163	8,607	4,869	3,737	7,556	1	39	
2	2	19	39	38	20,387	7,072	4,969	2,100	13,315	3	40	
973	346	721	413	52	138,300	102,949	73,982	28,198	35,351	769		
393	29	17	7	3	4,470	2,518	1,910	509	1,952	99	41	
143	41	100	66	5	19,654	16,516	12,561	3,812	3,138	143	42	
50	31	43	31	4	9,804	6,529	4,625	1,880	3,275	24	43	
32	37	38	13	1	5,875	3,565	2,163	1,374	2,310	28	44	
20	23	81	34	2	11,994	9,758	6,864	2,833	2,236	61	45	
52	17	69	46	7	13,692	11,706	7,702	3,965	1,986	39	46	
38	23	83	71	10	19,992	15,378	10,911	4,285	4,614	182	47	
100	3				157	157	16	42		99	48	
11	11	28	22	3	6,510	3,576	2,518	1,035	2,694	23	49	
61	61	133	41	6	18,891	16,172	12,500	3,646	2,719	26	50	
64	20	24	26	6	8,618	5,579	4,291	1,274	3,030	14	51	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. Capacité en tonnes.
			Total Occupiers. — Total des occupants.	Being Owners. — Proprié- taires.	Being Tenants. — Fermiers.	Employés.	
1	<i>l.</i> Ste. Victoire.....	1,532	225	217	8		
	181.—Richmond & Wolfe..	31,347	4,542	4,237	284	21	
2	<i>a.</i> Brompton and St. Frs.-Xavier..	1,766	296	270	26	20	
3	<i>b.</i> Cleveland.....	1,249	191	183	6	2	
4	<i>c.</i> Danville.....	884	115	85	30		
5	<i>d.</i> Dudswell.....	2,143	355	328	27		
6	<i>e.</i> Garthby and d'Israëli.....	1,793	290	265	25		
7	<i>f.</i> Ham, North—Nord.....	1,530	261	250	8	3	
8	<i>g.</i> Ham, South—Sud.....	594	102	100	1	1	
9	<i>h.</i> Melbourne, Brompton, Gore and New Rockland, Village.....	2,467	407	329	78	40	
10	<i>i.</i> Melbourne, Village.....	289	24	21	2	1	
11	<i>j.</i> Richmond.....	2,056	50	50			
12	<i>k.</i> Shipton.....	2,318	355	343	11	1	
13	<i>l.</i> Stoke.....	1,133	165	147	12	6	
14	<i>m.</i> Stratford.....	723	122	119	3		
15	<i>n.</i> St. Adrien.....	507	90	88	2		
16	<i>o.</i> St. Camille.....	939	162	157	5	75	
17	<i>p.</i> St. Fortunat de Wolfeston.....	1,024	160	155	5		
18	<i>q.</i> St. George de Windsor.....	1,609	237	227	10		
19	<i>r.</i> St. Julien.....	1,530	243	241	1	1	
20	<i>s.</i> Weedon.....	2,219	304	297	5	2	
21	<i>t.</i> Windsor.....	967	151	143	8	76	
22	<i>u.</i> Windsor Mills, Village.....	1,591	149	139	10	10	
23	<i>v.</i> Wotton.....	2,016	313	300	9	4	
	182.—Rimouski.....	33,430	4,490	4,275	203	12	
24	<i>a.</i> Causapscal.....	155	24	23	1		
25	<i>b.</i> Charbourg.....	739	120	113	7		
26	<i>c.</i> Dalibaire.....	425	56	55	1		
27	<i>d.</i> Mont Joli, Village.....	742	96	92	4		
28	<i>e.</i> Neigette.....	247	31	31			
29	<i>f.</i> N.-D. de l'Assomption.....	1,881	246	238	8		
30	<i>g.</i> N.-D. du Sacré-Cœur.....	668	74	71	3	3	
31	<i>h.</i> Rimouski.....	1,220	156	148	8		
32	<i>i.</i> Rimouski, Town—Ville.....	1,429	116	87	29		
33	<i>j.</i> Ronnioux.....	236	37	37			
34	<i>k.</i> St. Anaclet.....	942	116	116			
35	<i>l.</i> Ste. Anne de la Pointe au Père.....	324	52	47	1	4	
36	<i>m.</i> Ste. Angèle de Merrick.....	1,231	161	152	7	2	
37	<i>n.</i> St. Benoit Labre & St. Edmond.....	803	120	114	6		
38	<i>o.</i> Ste. Blandine.....	595	98	97	1		
39	<i>p.</i> Ste. Cécile du Bic.....	1,900	228	224	4		
40	<i>q.</i> St. Damase.....	863	132	130	2		
41	<i>r.</i> St. Donat.....	760	108	101	7		
42	<i>s.</i> St. Fabien.....	1,994	258	247	10	1	
43	<i>t.</i> Ste. Félicité and Charbourg.....	1,064	150	141	7	2	
44	<i>u.</i> Ste. Flavie.....	1,296	170	165	5		
45	<i>v.</i> St. Gabriel and St. Marcelin.....	937	151	147	4		
46	<i>w.</i> St. Jérôme de Matane.....	2,025	228	223	4	1	
47	<i>x.</i> St. Joseph de Lepage.....	401	53	53			
48	<i>y.</i> Ste. Luce.....	1,375	177	158	19		
49	<i>z.</i> St. Mathieu.....	846	122	120	2		
50	<i>aa.</i> St. Moïse.....	537	87	85	2		
51	<i>bb.</i> St. Octave de Métis and Village des Ecosais.....	2,523	377	347	28	2	
52	<i>cc.</i> St. Pierre du Lac and Sayabec.....	1,115	164	152	12		

TABEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Gardens and Orchards Jardins et vergers	Nombre.
10 Acres and under. 10 acres et moins.	11 Acres to 50. 11 acres à 50.	51 Acres to 100. 51 acres à 100.	101 Acres to 200. 101 acres à 200.	201 and over. 201 et plus.	Total occupied. Total occupé. Acres.	Total improved. Total amélioré. Acres.	Under crops. Sous culture. Acres.	In pasture. En pâturage. Acres.	Wood-land and Forest. En forêt. Acres.	Acres.		
9	50	105	56	5	18,643	11,495	7,921	3,543	7,148	31	1	
833	374	1,600	957	278	490,314	195,206	109,332	83,773	295,108	1,501		
93	65	79	47	12	69,910	9,833	6,345	3,400	60,077	79	2	
3	33	84	52	19	23,198	13,118	7,122	5,897	10,080	99	3	
86	10	6	6	7	7,619	2,220	679	1,444	5,399	97	4	
68	79	111	74	23	35,929	13,541	6,738	6,660	22,388	143	5	
114	37	73	53	13	23,107	5,199	3,050	2,107	17,908	42	6	
14	26	149	53	19	28,809	10,777	6,368	4,329	18,032	89	7	
2	6	47	32	15	14,688	4,841	2,810	2,000	9,847	31	8	
109	47	117	100	34	47,538	20,501	9,891	10,647	26,737	263	9	
15	4	3	1	1	1,022	513	276	219	509	18	10	
18	11	10	7	4	5,782	2,139	1,376	752	3,643	11	11	
33	58	132	106	26	41,757	22,916	11,698	11,093	18,841	125	12	
4	59	60	30	2	13,641	6,004	4,510	2,054	7,037	40	13	
3	35	43	33	8	13,729	4,448	3,029	1,380	9,281	39	14	
5	6	52	19	8	9,819	3,102	1,950	1,124	6,717	28	15	
19	44	63	29	7	14,607	7,608	4,450	3,089	6,999	69	16	
8	46	67	36	3	13,773	6,843	4,322	2,473	6,930	48	17	
15	94	78	38	12	20,195	11,366	6,385	4,352	8,529	29	18	
1	54	119	59	10	22,920	11,254	6,445	4,783	11,666	26	19	
50	57	130	45	22	29,467	11,597	7,218	4,325	17,870	53	20	
8	36	66	34	7	15,468	7,704	3,714	3,979	7,764	11	21	
120	16	9	4	...	2,756	1,314	826	462	1,442	26	22	
45	41	102	99	26	34,580	17,468	10,130	7,203	17,112	135	23	
635	434	1,344	1,302	685	544,649	243,922	131,666	111,825	300,727	431		
3	8	8	8	5	3,834	1,228	671	554	2,606	3	24	
10	27	43	29	11	11,646	6,303	2,672	3,623	5,343	8	25	
1	1	17	26	11	9,217	3,050	1,225	1,821	6,167	4	26	
84	4	4	4	...	970	607	354	227	363	26	27	
...	1	14	8	8	4,779	1,940	1,025	912	2,839	2	28	
14	51	74	78	29	28,000	13,898	7,673	6,217	14,102	8	29	
...	5	17	35	17	11,429	5,583	2,544	3,029	5,846	10	30	
20	...	46	60	30	21,161	9,675	5,366	4,289	11,486	20	31	
89	6	11	6	4	3,199	2,170	1,309	801	1,020	60	32	
3	6	8	12	8	5,179	1,862	881	980	3,317	1	33	
7	2	23	32	32	20,692	8,753	5,106	3,635	11,939	12	34	
12	6	8	17	9	6,172	1,866	1,541	312	4,306	13	35	
8	2	45	70	36	24,225	9,689	5,073	4,615	14,536	1	36	
13	9	55	27	16	13,715	4,307	2,912	1,372	9,408	23	37	
2	14	24	34	14	12,399	3,733	1,559	2,172	8,666	2	38	
47	16	73	70	22	22,006	14,867	10,146	4,695	7,139	26	39	
5	25	51	31	20	17,713	5,044	3,344	1,696	12,669	4	40	
4	4	38	39	23	16,161	6,146	3,243	2,899	10,915	4	41	
32	16	80	79	51	34,767	17,051	9,719	7,380	17,716	52	42	
7	18	41	64	20	19,174	9,642	3,173	6,442	9,532	27	43	
37	12	41	57	23	19,571	12,801	6,417	6,370	6,776	14	44	
2	46	51	31	16	17,722	6,369	4,349	2,018	11,353	2	45	
77	17	73	83	33	28,982	13,908	4,750	9,225	14,984	22	46	
3	3	19	18	10	6,828	3,548	2,028	1,511	3,280	9	47	
32	13	44	63	25	19,451	12,807	5,603	7,187	6,644	17	48	
6	5	37	46	28	17,847	8,917	5,479	3,435	8,930	3	49	
2	6	27	22	30	16,004	4,345	2,066	2,278	12,259	1	50	
96	21	103	94	63	41,442	18,014	9,687	8,317	23,428	10	51	
34	10	75	30	15	17,069	3,552	2,094	1,449	13,517	9	52	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. Nombre des occupants de terres.				Silos.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.
			Total des occupants.	Proprié- taires.	Fermiers.		Capacité en tonnes.
1	<i>dd.</i> St. Simon	968	127	117	10		
2	<i>ee.</i> St. Ulric	1,704	242	239	3		
3	<i>ff.</i> St. Valérien	814	114	113	1		
4	<i>gg.</i> Tessier	551	99	92	7		
	183.—Rouville	16,012	2,745	2,176	565	14	75
5	<i>a.</i> Canrobert, <i>Village</i>	311	58	46	12		
6	<i>b.</i> L'Ange Gardien	1,874	326	259	67		
7	<i>c.</i> Marieville, <i>Village</i>	1,266	225	148	75	2	
8	<i>d.</i> Notre-Dame de Bonsecours	569	69	64	5		
9	<i>e.</i> Richelieu, <i>Village</i>	530	60	43	17		
10	<i>f.</i> Ste. Angèle	1,325	241	177	60	4	50
11	<i>g.</i> St. Césaire	1,623	272	208	61	3	
12	<i>h.</i> St. Césaire, <i>Village</i>	1,021	178	138	37	3	
13	<i>i.</i> St. Hilaire	1,251	221	185	36		
14	<i>j.</i> St. Jean-Baptiste	1,455	243	208	35		
15	<i>k.</i> Ste. Marie de Monnoir	1,357	214	191	23		
16	<i>l.</i> St. Mathias	725	113	84	28	1	
17	<i>m.</i> St. Michel de Romgemont	832	185	145	40		
18	<i>n.</i> St. Paul d'Abbotsford	1,873	340	280	59	1	25
	184.—St. Hyacinthe	21,433	2,440	2,089	351		610
19	<i>a.</i> La Présentation	1,285	193	176	17		
20	<i>b.</i> Notre-Dame de St. Hyacinthe	2,799	326	271	55		450
21	<i>c.</i> St. Barnabé	1,005	172	149	23		
22	<i>d.</i> St. Charles	989	113	100	13		
23	<i>e.</i> St. Damase	1,718	301	246	55		
24	<i>f.</i> St. Denis	2,250	395	342	53		
25	<i>g.</i> St. Hyacinthe, <i>City—Cité</i>	7,016	259	223	36		100
26	<i>h.</i> St. Hyacinthe le Confesseur	940	184	150	34		60
27	<i>i.</i> St. Jude	2,197	312	281	31		
28	<i>j.</i> St. Louis de Bonsecours	298	39	26	13		
29	<i>k.</i> Ste. Marie Madeleine	936	146	125	21		
	185.—St. Jean	12,282	1,431	1,140	274	8	
30	<i>a.</i> St. Bernard de Lacolle	2,528	434	359	74	1	
31	<i>b.</i> St. Jean l'Évangéliste	875	133	113	19	1	
32	<i>c.</i> St. Jean, <i>Town—Ville</i>	4,722	249	169	78	2	
33	<i>d.</i> St. Luc	861	108	90	18		
34	<i>e.</i> Ste. Marguerite de Blairfinde	1,568	240	202	47		
35	<i>f.</i> St. Valentin	1,788	258	216	38	4	
	186.—St. Maurice	12,267	1,904	1,803	91	10	
36	<i>a.</i> Pointe du Lac	1,366	197	187	9	1	
37	<i>b.</i> St. Barnabé	2,014	339	319	20		
38	<i>c.</i> St. Boniface	1,328	229	226	3		
39	<i>d.</i> St. Etie de Caxton	835	120	117	3		
40	<i>e.</i> St. Etienne des Grés	2,166	366	330	34	2	
41	<i>f.</i> St. Mathieu	233	42	40	1	1	
42	<i>g.</i> St. Sévère	972	161	150	7	4	
43	<i>h.</i> Trois-Rivières (part)	295	45	45			
44	<i>i.</i> Unorganized Territory	125					
45	<i>j.</i> Yamachiche	2,025	298	285	11	2	
46	<i>k.</i> Yamachiche, <i>Village</i>	908	107	104	3		
	187.—Sheffield	23,268	4,244	3,291	799	154	325

TABEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.							Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood- land and Forest.	Gardens and Orchards		
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers		
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.		
18	12	15	51	31	18,442	8,467	4,777	3,663	9,975	27	1	
8	47	87	77	23	30,295	14,310	8,870	5,431	15,985	9	2	
8	4	41	44	17	14,322	5,096	3,671	1,423	9,226	2	3	
1	25	41	27	5	9,645	4,284	2,388	1,946	5,361	4	
986	297	774	579	109	176,493	148,952	113,426	32,910	27,541	2,616		
43	7	4	4	1,067	869	665	191	198	13	5	
50	32	148	89	7	28,305	21,680	16,187	5,334	4,625	159	6	
193	16	13	3	2,093	1,817	1,555	174	276	88	7	
8	3	24	25	9	7,717	7,102	5,565	1,515	615	21	8	
50	2	2	5	1	1,311	1,070	709	321	241	47	9	
89	29	77	42	4	13,236	11,898	9,465	2,377	1,338	56	10	
50	31	92	87	12	22,665	26,463	18,627	1,580	2,202	256	11	
160	6	7	5	1,525	1,365	1,102	235	140	28	12	
100	39	35	37	10	11,736	9,015	4,979	3,406	2,721	630	13	
51	29	73	70	20	21,585	17,997	12,692	5,054	3,588	251	14	
27	26	82	57	22	20,572	18,536	15,343	3,107	2,036	84	15	
25	7	25	47	9	11,347	9,284	6,947	2,257	2,063	80	16	
61	17	68	33	6	11,972	9,529	6,560	2,496	2,443	473	17	
79	53	124	75	9	23,362	18,327	13,034	4,863	5,085	430	18	
754	200	625	704	157	195,428	150,682	99,769	50,216	44,746	697		
12	13	64	78	26	23,194	16,729	11,813	4,881	6,465	35	19	
89	12	111	90	24	28,507	23,963	17,017	6,853	4,514	123	20	
30	7	62	61	12	16,272	13,092	8,301	4,732	3,180	39	21	
7	14	14	50	28	16,406	11,938	8,472	3,463	4,468	3	22	
63	26	106	90	16	24,912	21,839	14,963	6,773	3,073	103	23	
142	28	74	127	24	31,134	21,827	14,912	6,816	9,307	99	24	
221	21	9	6	2	2,779	1,492	864	487	1,287	141	25	
83	11	54	34	6	9,583	8,258	5,376	2,819	1,325	63	26	
62	50	79	106	15	26,895	18,553	9,562	8,979	8,342	12	27	
9	5	19	6	2,518	1,769	1,073	692	749	4	28	
36	13	33	56	8	13,228	11,192	7,416	3,701	2,036	75	29	
450	132	320	384	145	121,264	107,942	82,599	24,153	13,322	1,190		
106	50	115	132	31	35,953	31,124	21,074	9,456	4,829	594	30	
13	19	42	41	18	14,433	13,139	10,607	2,465	1,294	67	31	
207	16	14	8	4	3,970	3,249	2,374	784	721	91	32	
10	8	32	35	23	14,674	12,183	9,428	2,702	2,491	53	33	
68	19	49	70	43	25,364	24,338	19,009	4,195	2,026	144	34	
46	20	68	98	26	25,870	23,909	19,117	4,551	1,961	241	35	
430	368	622	379	105	148,271	98,375	69,204	28,315	49,806	856		
36	34	51	62	14	17,736	9,908	6,060	3,779	7,828	69	36	
84	45	146	60	4	22,131	18,292	13,387	4,709	3,839	196	37	
49	56	81	32	11	17,597	9,038	6,132	2,845	8,559	61	38	
13	20	44	24	19	11,764	6,106	4,052	2,048	5,598	63	39	
63	134	116	42	11	27,220	19,470	13,364	5,990	7,750	116	40	
1	12	19	10	10	6,823	1,885	1,575	308	4,938	7	41	
39	16	49	47	10	13,639	11,059	8,571	2,356	1,980	132	42	
.....	4	25	13	3	4,626	1,928	1,002	918	2,698	8	43	
60	43	94	79	22	25,766	19,736	14,979	4,602	6,030	155	44	
85	16	4	1	1	1,569	893	79	765	676	49	45	
1,246	829	1,206	776	187	316,103	197,148	104,869	90,030	118,965	2,240		

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S.-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	a. Ely	1,764	392	265	62	5	
2	b. Ely, North—Nord.	983	157	153	4		
3	c. Granby	2,795	561	467	90	4	50
4	d. Granby, Village	1,710	261	165	96		
5	e. Roxton	1,765	355	247	43	65	20
6	f. Roxton Falls, Village	908	176	113	62	1	
7	g. Shefford	3,241	712	505	135	72	
8	h. Stukely, North—Nord.	2,127	367	326	39	2	
9	i. Stukely, South—Sud.	1,003	161	137	24		100
10	j. Ste. Cécile de Milton	1,496	223	185	38		
11	k. Ste. Prudentienne	1,832	318	255	61	2	75
12	l. St. Valérian	1,906	316	285	29	2	80
13	m. Waterloo, Village	1,733	305	188	116	1	
	188.—Sherbrooke	16,088	927	812	109	6	
14	a. Centre Ward—Quartier Centre.	2,627	4	4			
15	b. East do Est.	2,192	57	52	5		
16	c. North do Nord.	2,350	14	10	4		
17	d. South do Sud.	2,928	46	43	3		
18	e. Ascott	3,334	503	430	69	4	
19	f. Lennoxville, Village	960	113	103	10		
20	g. Orford	1,097	190	170	18	3	
	189.—Soulanges	9,608	1,803	1,320	461	22	
21	a. Cedars, Village	256	56	44	11	1	
22	b. Coteau Landing, Village	507	105	67	38		
23	c. Coteau Station do	390	77	54	23		
24	d. River Beaudette do	238	44	31	13		
25	e. St. Clément	965	183	140	26	17	
26	f. St. Ignace	1,270	212	140	71	1	
27	g. St. Joseph	1,442	292	231	61		
28	h. St. Polycarpe	1,734	300	221	79		
29	i. St. Polycarpe, Village	431	94	61	31	2	
30	j. St. Téléphore	1,307	230	171	59		
31	k. St. Zotique	1,062	210	160	49	1	
	190.—Stanstead	18,067	2,967	2,482	472	3	280
32	a. Barford	1,631	301	256	44	1	
33	b. Barnston	2,694	544	477	66	1	100
34	c. Beebe Plains, Village	412	92	69	23		
35	d. Coaticook, Town—Ville	3,086	304	234	70		
36	e. Dixville, Village	514	91	75	16		
37	f. Hatley	2,377	492	432	60		80
38	g. Magog	769	170	137	32	1	
39	h. Magog, Village	2,100	298	156	52		
40	i. Stanstead	3,684	635	562	73		100
41	j. Stanstead Plain, Village	600	120	84	36		
	191.—Témiscouata	25,698	3,486	3,066	369	31	
42	a. Cabano, Packington and U. Ter.	330	59	48	11		
43	b. Cacouna	899	156	131	15	10	
44	c. Cacouna, Village	620	96	80	16		
45	d. Fraserville, Town—Ville	4,175	463	337	125	1	
46	e. Ile Verte	2,415	335	236	96	3	
47	f. Notre-Dame des Sept Douleurs.	291	35	35			
48	g. Notre-Dame du Lac	1,393	200	183	13	4	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.						Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé.	Total improved. — Total amélioré.	Under crops. — Sous culture.	In pasture. — En pâturage.	Wood-land and Forest. — En forêt.	Gardens and Orchards — Jardins et vergers	
Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	
52	93	124	54	9	27,372	16,431	9,728	6,566	10,941	137	1
1	17	39	56	24	22,250	10,041	4,550	5,354	12,209	137	2
92	138	178	116	37	49,204	36,115	19,099	16,709	13,089	307	3
229	12	7	7	6	3,487	1,834	1,264	446	1,653	124	4
21	54	160	94	26	37,269	17,048	8,405	8,540	20,221	103	5
152	19	3	2	...	1,176	1,032	601	347	144	84	6
148	164	200	174	36	62,737	38,749	18,954	19,353	23,988	442	7
71	70	132	82	12	30,028	20,652	10,968	9,553	9,376	129	8
19	37	51	41	13	19,845	10,347	5,429	4,872	9,498	55	9
34	61	88	36	4	15,599	12,188	6,894	5,119	3,402	175	10
95	63	85	60	10	22,816	14,667	8,497	6,000	8,149	170	11
46	92	114	54	10	23,422	17,279	10,284	6,899	6,143	96	12
286	14	5	907	765	205	279	142	281	13
261	243	236	131	56	104,080	42,540	25,181	17,015	61,540	344	14
3	...	1	80	80	78	3	15
21	15	11	5	5	38,993	3,482	2,029	1,420	35,511	33	15
11	3	140	140	54	71	...	15	16
20	15	8	1	2	1,956	1,219	602	610	737	7	17
97	137	151	88	30	42,440	27,282	16,098	10,993	15,158	191	18
96	7	2	4	4	2,302	1,677	949	689	625	39	19
13	66	63	33	15	18,169	8,660	5,371	3,232	9,509	57	20
830	122	477	330	44	100,162	85,086	62,391	21,608	15,076	1,087	21
51	4	1	260	164	115	26	96	48	22
97	3	3	2	...	733	613	366	199	120	47	23
71	2	2	1	1	711	628	409	172	83	18	24
36	4	4	517	484	334	132	33	59	25
59	18	57	38	11	13,453	11,366	8,591	2,716	2,087	156	26
101	14	50	39	8	12,439	9,772	6,787	2,829	2,667	213	27
91	15	91	90	5	22,186	18,237	13,052	4,972	3,949	153	28
72	21	127	75	5	22,147	20,685	15,980	4,552	1,462	46	29
79	4	4	4	3	1,779	1,726	1,440	240	53	218	30
70	11	85	59	5	16,014	13,407	9,848	3,341	2,607	106	31
103	26	53	22	6	9,923	8,004	5,469	2,429	1,919	1,899	32
1,100	460	559	605	233	227,004	141,228	71,202	68,127	85,776	295	33
33	100	99	55	14	24,636	14,973	8,260	6,570	9,663	40	34
119	84	136	153	52	54,800	34,023	17,478	16,250	20,777	106	35
62	19	4	7	...	1,792	1,465	820	605	327	38	36
278	15	5	4	2	2,211	1,778	997	675	433	430	37
39	20	17	8	7	5,213	3,344	1,800	1,506	1,869	512	40
105	96	134	121	36	43,881	27,754	14,811	12,513	16,127	43	41
7	31	44	66	22	21,438	9,973	4,958	4,821	11,465	98	39
192	9	2	3	2	1,608	953	414	441	655	518	40
163	79	114	184	95	69,503	45,424	20,758	24,154	24,079	381	43
102	7	4	4	3	1,922	1,541	906	592	381	618	42
947	191	735	1,014	599	575,594	199,778	136,568	62,602	375,816	28	43
2	1	23	20	13	8,667	2,546	1,916	612	6,121	28	43
36	12	41	54	13	15,733	12,596	9,412	3,156	3,137	7	44
64	8	13	11	...	2,902	2,170	2,013	150	732	161	45
434	8	9	7	5	3,906	3,206	2,163	882	700	70	46
122	13	50	87	63	37,681	24,236	21,898	2,268	13,445	5	47
1	9	17	7	1	2,774	1,644	677	962	1,130	29	48
9	6	74	70	41	117,264	12,738	8,837	3,872	104,526	29	48

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S-DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos. Capacity in Tons. — Capacité en tonnes.
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	
			Total des occupants.	Proprié- taires.	Fermiers.		
1	<i>h.</i> Notre-Dame du Portage	477	68	65	2	1	
2	<i>i</i> and <i>t.</i> Randot & St. Jean de Dieu	1,055	146	142	4	
3	<i>j.</i> Rivière du Loup	788	105	94	10	1	
4	<i>k.</i> St. Antoine	1,079	149	147	2	
5	<i>l.</i> St. Arsène	1,213	165	158	6	1	
6	<i>m.</i> St. Clément	833	109	104	5	
7	<i>n.</i> St. Cyprien Hocouart	575	71	71	
8	<i>o.</i> St. Eloi	913	112	100	12	
9	<i>p.</i> St. Epiphane	1,158	153	150	3	
10	<i>q.</i> Ste. Françoise	704	105	96	8	1	
11	<i>r.</i> St. Frs.-Xavier & St. Hubert	860	150	150	
12	<i>s.</i> St. Honoré	312	48	45	3	
13	<i>u.</i> St. Louis du Ha! Ha!	804	113	109	3	1	
14	<i>v.</i> Ste. Modeste	764	107	95	12	
15	<i>w.</i> St. Paul de la Croix	745	108	98	4	6	
16	<i>x.</i> St. Rose du Dégelé	800	127	123	2	2	
17	<i>y.</i> Trois-Pistoles	2,495	306	289	17	
	192.—Terrebonne	23,128	3,590	3,129	456	5	310
18	<i>a.</i> New Glasgow, <i>Village</i>	204	11	9	2	
19	<i>b.</i> Ste. Adèle	1,493	233	224	8	1	
20	<i>c.</i> Ste. Agathe	1,703	275	250	23	2	
21	<i>d.</i> Ste. Anne des Plaines	1,717	278	275	3	
22	<i>e.</i> St. Faustin	669	129	117	12	
23	<i>f.</i> St. Hypolite	856	134	129	5	
24	<i>g.</i> St. Janvier	1,055	181	160	21	
25	<i>h.</i> St. Jérôme	1,961	324	296	28	
26	<i>i.</i> St. Jérôme, <i>Town—Ville</i>	2,868	244	173	71	110	
27	<i>j.</i> St. Jovite	1,144	202	156	46	
28	<i>k.</i> St. Louis	722	123	109	14	
29	<i>l.</i> Ste. Lucie	694	124	112	12	
30	<i>m.</i> Ste. Marguerite	725	116	113	3	
31	<i>n.</i> St. Sauveur	1,460	211	197	14	
32	<i>o.</i> Ste. Sophie	1,255	221	203	18	
33	<i>p.</i> Ste. Thérèse	1,483	250	227	21	2	
34	<i>q.</i> Ste. Thérèse, <i>Village</i>	1,602	327	221	106	
35	<i>r.</i> Terrebonne, <i>Town—Ville</i>	1,457	207	158	49	
	193.—Trois-Rivières	8,834	671	476	186	9	150
36	<i>a.</i> Notre Dame Ward— <i>Quartier</i> ..	2,630	176	132	44	
37	<i>b.</i> St. Louis do	2,139	260	174	79	7	
38	<i>c.</i> St. Philippe do	2,458	62	52	10	
39	<i>d.</i> Ste. Ursule do	1,107	101	53	46	2	
40	<i>e.</i> Trois-Rivières (part)	500	72	65	7	
	194.—Vaudeuil	10,792	1,719	1,402	305	12
41	<i>a.</i> Coiro, <i>Village</i>	400	33	33	
42	<i>b.</i> Pointe Fortune, <i>Village</i>	322	28	26	2	
43	<i>c.</i> Rignud	1,552	240	185	53	2	
44	<i>d.</i> Rignud, <i>Village</i>	673	115	70	45	
45	<i>e.</i> Ste. Jeanne de l'Île Perrot	858	152	143	8	1	
46	<i>f.</i> Ste. Justine de Newton	1,536	264	201	62	1	
47	<i>g.</i> St. Lazare	1,325	249	200	47	2	
48	<i>h.</i> Ste. Marthe	1,610	265	240	25	
49	<i>i.</i> Très St. Sacrement	526	58	46	12	
50	<i>j.</i> Vaudeuil	1,563	246	198	44	4	
51	<i>k.</i> Vaudeuil, <i>Village</i>	427	69	60	7	2	

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of Nombre d'occupants de					Acreage and State of Lands occupied. Étendue et condition des exploitations.						Gardens and Orchards — Jardins et vergers — Acres.	Nombre.
10 Acres and under. — 10 acres et moins.	11 Acres to 50. — 11 acres à 50.	51 Acres to 100. — 51 acres à 100.	101 Acres to 200. — 101 acres à 200.	201 and over. — 201 et plus.	Total occupied. — Total occupé. — Acres.	Total improved. — Total amélioré. — Acres.	Under crops. — Sous culture. — Acres.	In pasture. — En pâturage. — Acres.	Wood- land and Forest. — En forêt. — Acres.			
16	3	8	30	11	7,919	5,141	4,156	965	2,778	20	1	
8	22	50	37	29	22,047	6,653	4,233	2,416	15,304	4	2	
17	3	28	42	15	13,144	9,166	6,725	2,417	3,978	24	3	
11	9	27	64	38	23,268	8,904	6,259	2,618	14,364	27	4	
39	10	18	56	42	24,058	14,738	7,854	6,844	9,320	40	5	
5	3	22	45	34	19,387	6,313	3,046	3,266	13,074	1	6	
1	13	28	29	14,329	3,742	2,561	1,179	10,578	2	7	
16	5	23	42	26	16,324	11,337	7,293	4,021	4,987	23	8	
13	25	47	53	15	17,539	11,402	6,954	4,444	6,137	4	9	
6	2	32	44	21	15,665	6,325	4,758	1,554	9,330	13	10	
6	20	47	57	20	22,446	6,653	3,785	2,859	15,793	9	11	
.....	2	14	15	17	10,813	2,037	1,272	765	8,776	12	
4	1	40	38	30	17,438	4,891	3,140	1,709	12,547	42	13	
5	5	27	42	28	15,932	7,014	4,966	2,027	8,918	21	14	
7	2	20	52	27	19,228	8,216	3,936	4,279	11,012	1	15	
13	10	45	33	26	95,509	5,715	3,956	1,736	89,794	23	16	
112	12	47	80	55	31,640	22,305	14,748	7,601	9,245	46	17	
1,083	274	849	969	415	360,343	176,087	130,769	44,290	184,256	1,028		
3	2	1	3	2	1,369	522	370	145	847	7	18	
29	23	98	62	21	27,267	14,755	9,902	4,772	12,512	81	19	
21	21	104	98	31	34,047	14,476	12,678	1,754	19,571	44	20	
91	40	28	69	50	28,234	16,863	11,229	5,561	11,371	73	21	
5	3	63	45	13	18,825	4,305	3,485	709	14,620	17	22	
8	3	37	51	35	21,779	8,590	5,571	2,976	13,189	43	23	
55	12	40	57	17	15,990	11,799	11,508	251	4,191	40	24	
53	24	91	115	41	36,176	25,734	22,304	3,354	10,442	76	25	
183	15	19	15	12	10,415	4,592	2,252	2,208	5,823	132	26	
25	14	62	58	43	30,899	8,525	6,429	2,044	22,374	52	27	
27	15	16	44	21	15,651	8,598	5,480	3,066	7,963	52	28	
5	19	67	33	20,404	5,732	3,996	1,716	14,672	20	29	
6	8	56	27	19	16,901	6,064	4,144	1,892	10,837	28	30	
21	17	61	90	22	23,834	12,895	8,053	4,816	16,939	26	31	
44	13	77	69	18	23,606	12,029	9,330	2,665	11,577	34	32	
53	23	59	85	30	26,818	16,015	10,633	5,307	10,803	75	33	
279	26	10	10	2	4,603	2,883	2,146	585	1,720	152	34	
175	15	8	4	5	3,525	1,810	1,269	475	1,715	76	35	
512	42	36	49	32	30,007	9,743	7,155	2,357	20,364	231		
148	11	4	9	4	2,918	1,063	566	426	1,855	71	36	
228	6	8	11	7	7,530	2,246	1,537	612	5,284	97	37	
39	12	4	2	5	2,346	1,236	861	357	1,110	18	38	
91	2	1	2	5	9,565	628	313	286	8,937	29	39	
6	11	19	25	11	7,738	4,570	3,878	676	3,168	16	40	
632	155	433	384	115	124,777	98,830	70,282	27,366	25,947	1,192		
14	5	2	6	6	2,831	2,469	1,154	1,254	362	61	41	
10	2	4	9	3	2,365	2,041	1,174	846	324	21	42	
53	10	73	86	18	23,434	17,910	12,766	5,022	5,524	132	43	
94	6	8	3	4	2,164	1,448	847	546	716	55	44	
63	21	22	35	11	10,125	7,538	5,793	1,625	2,587	120	45	
91	35	84	48	6	17,388	13,537	9,838	3,501	3,851	198	46	
85	40	81	35	8	14,093	10,666	6,765	3,828	3,427	73	47	
65	17	84	75	24	23,912	20,990	15,263	5,487	2,922	241	48	
20	1	16	17	4	4,838	3,561	2,863	1,137	1,277	61	49	
74	14	59	69	30	22,753	18,322	14,033	4,080	4,431	209	50	
63	4	1	1	874	348	297	30	526	21	51	

TABLE XVI.—Occupiers of Lands and Lands occupied.

Number.	DISTRICTS & S. DISTRICTS.	Popula- tion.	Number of Occupiers of Lands. — Nombre des occupants de terres.				Silos.	
			Total Occupiers.	Being Owners.	Being Tenants.	Employés.	Capacity in Tons.	Capacité en tonnes.
			Total des occupants.	Proprié- taires.	Fermiers.			
	195.—Verchères.	12,257	2,113	1,566	538	9	9	
1	a. Belœil	1,805	341	235	106			
2	b. Contrecoeur	1,769	266	220	44	2		
3	c. St. Antoine	1,473	262	199	63			
4	d. Ste. Julie	1,299	229	172	57			
5	e. St. Marc	897	166	117	45	4		
6	f. Ste. Théodosie	582	109	107	2			
7	g. Varennes	1,599	227	174	51	2	9	
8	h. Varennes, <i>Village</i>	802	144	90	54			
9	i. Verchères	2,040	369	232	116	1		
	196.—Yamaska	16,058	2,665	2,457	206	2	25	
10	a. La Baie du Febvre	2,055	386	341	43	2		
11	b. Pierreville and Abenakis, <i>Vgea.</i>	1,297	251	209	42			
12	c. St. David	2,312	403	372	31			
13	d. St. Elphège	712	108	97	11			
14	e. St. François	2,255	348	339	9			
15	f. St. Michel	1,747	270	248	22			
16	g. St. Pie de Guire	1,289	214	210	4			
17	h. St. Thomas de Pierreville	2,121	305	290	15		25	
18	i. St. Zéphirin de Courval	1,632	258	254	4			
19	j. Yamaska, <i>Village</i>	638	122	97	25			
	The Territories	66,799	9,244	8,631	522	91		
	197.—Alberta	25,277	2,460	2,224	199	37		
20	a. Calgary and Red Deer	11,159	1,311	1,199	94	18		
21	b. Edmonton	6,875	752	672	75	5		
22	c. McLeod	7,203	397	353	30	14		
	198.—Assiniboia, East—Est.	20,482	4,200	4,021	159	20		
23	a. Broadview	13,676	2,969	2,806	65	8		
24	b. Qu'Appelle	6,806	1,231	1,125	94	12		
	199.—Assiniboia, West—Ouest	9,890	1,494	1,423	60	11		
25	a. Maple Creek	689	73	69		4		
26	b. Medicine Hat	1,316	117	109	7	1		
27	c. Moose Jaw and Regina	7,565	1,271	1,216	49	6		
28	d. Swift Current	320	33	29	4			
	200.—Saskatchewan	11,150	1,090	963	104	23		
29	a. Battleford	2,790	151	137	10	4		
30	b. Carrot River and Lake Winni- peg	1,484	6	2	4			
31	c. Prince Albert	6,876	933	824	90	19		
	201.—The Unorganized Territories.	32,168						

TABLEAU XVI.—Occupants de Terres et Terres occupées.

Number of Occupiers of. — Nombre d'occupants de					Acreage and State of Lands occupied. — Étendue et condition des exploitations.						Nombre.
10 Acres and under.	11 Acres to 50.	51 Acres to 100.	101 Acres to 200.	201 and over.	Total occupied.	Total improved.	Under crops.	In pasture.	Wood- land and Forest.	Gardens and Orchards	
10 acres et moins.	11 acres à 50.	51 acres à 100.	101 acres à 200.	201 et plus.	Total occupé.	Total amélioré.	Sous culture.	En pâturage.	En forêt.	Jardins et vergers	
					Acres.	Acres.	Acres.	Acres.	Acres.	Acres.	
892	170	361	512	178	154,510	122,966	96,456	25,825	31,544	685	
177	32	38	63	31	20,982	17,647	13,748	3,725	3,335	174	
90	19	88	60	9	17,916	12,630	9,099	3,437	5,286	94	
107	16	48	73	18	19,162	15,630	12,179	3,354	3,532	97	
64	32	66	59	8	15,867	12,534	9,130	3,373	3,333	31	
62	16	16	37	35	18,670	13,912	10,488	3,342	4,758	82	
29	10	21	41	8	9,919	7,748	5,819	1,895	2,171	34	
31	16	47	93	40	28,332	24,434	20,673	3,702	3,898	59	
141	3				189	176	106	10	12	60	
191	26	37	86	29	23,474	18,255	13,214	2,987	5,219	54	
926	380	621	568	170	191,233	127,026	90,407	35,788	64,207	741	
139	41	38	121	47	34,774	23,835	15,797	7,965	10,939	133	
226	15	4	3	3	2,912	1,051	624	296	961	131	
100	79	120	89	15	25,306	19,194	14,084	5,023	9,112	87	
23	6	21	46	12	13,360	8,152	5,572	2,527	5,198	53	
105	72	102	59	10	25,290	15,138	11,331	3,787	10,152	20	
63	30	80	79	18	23,027	18,225	14,121	4,020	4,802	84	
34	51	73	47	9	15,315	10,089	7,117	2,921	5,226	51	
98	60	73	64	10	19,230	13,775	9,644	4,934	5,455	97	
31	21	106	57	43	25,053	16,392	11,290	5,059	11,661	43	
107	5	4	3	3	1,876	1,175	917	216	701	42	
451	100	97	4,665	3,931	2,910,144	196,773	194,773	2,637,407	75,964	2,000	
219	54	50	1,118	1,019	1,083,617	34,986	34,612	1,032,642	16,019	374	
57	27	17	584	626	823,675	21,555	21,262	796,615	5,505	293	
79	14	25	375	259	154,809	7,929	7,858	137,244	9,636	71	
83	13	8	159	134	105,163	5,502	5,492	98,783	878	10	
94	17	29	2,242	1,818	1,135,933	109,031	108,106	992,479	34,423	925	
63	9	11	1,621	1,265	740,591	71,413	70,826	647,043	22,135	585	
31	8	18	621	553	395,342	37,618	37,278	345,436	12,288	340	
47	20	5	750	672	423,223	42,668	42,275	369,538	11,017	393	
			48	25	47,240	3,665	3,662	43,575		3	
7	1	2	87	20	22,879	1,005	994	21,854	20	11	
40	3	3	605	620	342,484	37,864	37,489	293,709	10,911	375	
	16		10	7	10,620	134	130	10,400	86	4	
91	9	13	555	422	267,341	10,088	9,780	242,748	14,505	308	
25	3	2	71	50	30,973	1,279	1,252	29,319	375	27	
2			3	1	803	6		797		6	
64	6	11	481	371	235,565	8,803	8,528	212,632	14,130	275	

ANALYTICAL TABLE OF SUBJECTS

OF THE

SECOND VOLUME.

TABLE ANALYTIQUE DES MATIÈRES

DU

DEUXIÈME VOLUME.

ANALYTICAL TABLE OF SUBJECTS

OF THE

SECOND VOLUME.

A

ACREAGE and state of lands occupied	Pages	245	and	following	to	349
“ Gardens and Orchards		245				349
“ Lands in pasture		245				349
“ “ occupied		245				349
“ “ under crop		245				349
“ Woodland and Forest		245				349
AGES of persons deceased		106				137
“ of the blind		40				47
“ “ dead		70				77
“ “ deaf and dumb		50				57
“ “ married persons		20				27
“ “ people		2				17
“ “ unsound of mind		60				67
“ “ widowers and widows		30				37
ASYLUMS, LUNATIC, total number by Provinces		235				241
“ “ with number of inmates		235				241
“ VARIOUS, total number by Provinces		235				241
“ “ with number of inmates		235				241

B

BAPTISTS, number of deceased among them	91					97
“ “ number of places of worship	234					240
BIRTHPLACES of deceased persons	91					97
BLIND, Deaf and Dumb institutions, total number by Provinces	235					241
“ “ number of the	40					47
BOARDING SCHOOLS, total number by Provinces	235					241
“ “ with number of inmates	235					241
BRITISH COLUMBIA, by Table I	2					5
“ “ II	20	and	21			
“ “ III	30		31			
“ “ IV	40		41			
“ “ V	50		51			
“ “ VI	60		61			
“ “ VII	70		71			
“ “ VIII	80		81			
“ “ IX	90		91			
“ “ X	100					
“ “ XI	106	and	following			to 109
“ “ XII	140					145
“ “ XIII	194					201
“ “ XIV	228					
“ “ XV	234	and	235			
“ “ XVI	244	and	following			to 247
BRITISH ISLES, number of persons deceased who were born there	91					97

C

CATHOLICS, number of deceased among them	91					97
“ “ of places of worship	234					240
CAUSES OF DEATH, with ages and sexes of deceased	106					137
CHILDREN AND UNMARRIED, number of deaths among them	90					96
CHURCHES, total number of	234					240
CHURCH OF ENGLAND, number of deceased among them	91					97
“ “ number of places of worship	234					240
CLASSICAL Colleges and Universities, total number by Provinces	235					241
“ “ with total number of inmates	235					241
CONGREGATIONALISTS, number of places of worship	234					240
CIVIL Condition, number of persons deceased according to	90					96
CROP, Lands under	245					349

TABLE ANALYTIQUE DES MATIÈRES

DU

SECOND VOLUME.

A

AGES de la population	Pages	2	et suivantes à	17
" des aliénés.....	"	60	"	67
" des aveugles.....	"	40	"	47
" des décédés.....	"	70	"	77
" des personnes mariées.....	"	20	"	27
" des sourds-muets.....	"	50	"	57
" des veufs et des veuves.....	"	30	"	37
" et sexes des décédés et causes des décès.....	"	106	"	137
ALIÉNÉS, nombre des.....	"	60	"	67
AMÉLIORÉES, Terres.....	"	245	"	349
ASILE D'ALIÉNÉS, avec le nombre des habitants.....	"	235	"	241
" le nombre, par province.....	"	235	"	241
AVEUGLES ET SOURDS-MUETS, nombre des institutions pour les aveugles et sourds-muets avec le nombre des habitants.....	"	235	"	241
" nombre des.....	"	40	"	47

B

BAPTISTES, nombre des édifices du culte appartenant à cette croyance.....	"	234	"	240
" nombre des personnes décédées chez les.....	"	91	"	97

C

CATHOLIQUES, nombre des décédés chez les.....	"	91	"	97
" édifices du culte appartenant à cette religion.....	"	234	"	240
COLLÈGES CLASSIQUES, Universités, avec le nombre d'habitants.....	"	235	"	241
" le nombre total pour chaque province.....	"	235	"	241
COLOMBIE-BRITANNIQUE, au Tableau I.....	"	2	"	5
" II.....	"	20	et 21	
" III.....	"	30	" 31	
" IV.....	"	40	" 41	
" V.....	"	50	" 51	
" VI.....	"	60	" 61	
" VII.....	"	70	" 71	
" VIII.....	"	80	" 81	
" IX.....	"	90	" 91	
" X.....	"	100		
" XI.....	"	106	et suivantes à	109
" XII.....	"	140	"	145
" XIII.....	"	194	"	201
" XIV.....	"	228		
" XV.....	"	234	et 235	
" XVI.....	"	244	et suivantes à	247
CONDITION et étendue des exportations agricoles.....	"	245	"	349
CONGRÉGATIONALISTES, nombre des édifices du culte appartenant à cette croyance.....	"	234	"	240
CULTES des personnes décédés.....	"	91	"	97
CULTURE, terres sous.....	"	245	"	349

D

DÉCÈS d'après les âges et les sexes et causes des décès.....	"	106	"	137
" nombre de personnes décédées, par sexes et mois de décès.....	"	80	"	87
" nombre total des décès.....	"	106	"	137
" par état civil, lieux de naissance et religions.....	"	90	"	97
Degré d'instruction.....	"	194	"	225
DISCIPLINES, nombre des édifices du culte appartenant à cette croyance.....	"	234	"	240

D

DEAF and Dumb and Blind institutions, total number by Provinces	Pages 235 and following to	241
DEAF Mutes, number of	" 50 "	57
DEATHS, according to ages	" 70 "	77
" causes of death, with ages and sexes of the dead	" 106 "	137
" civil conditions, birthplaces and religions	" 90 "	97
" number of persons deceased, by sexes and months of deaths	" 80 "	87
DISCIPLES, number of places of worship	" 234 "	240

E

EDUCATIONAL Status	" 194 "	225
EMPLOYÉS, occupiers of land	" 244 "	348

G

GARDENS and Orchards	" 245 "	340
GENERAL Table of subjects	" iv "	
GRAND Totals of Canada and of each Province :—		
Table I	" 2 "	17
" II	" 20 "	27
" III	" 30 "	37
" IV	" 40 "	47
" V	" 50 "	57
" VI	" 60 "	67
" VII	" 70 "	77
" VIII	" 80 "	87
" IX	" 90 "	97
" X	" 100 "	103
" XI	" 108-109; 112-113; 116-117; 120-121; 124-125; 128-129; 132-133; 136-137	
" XII	" 140 and following to	191
" XIII	" 194 "	225
" XIV	" 228 "	231
" XV	" 234 "	239
" XVI	" 244-245; 246-247; 250-251; 256-257; 272-273; 310-311; 348-349	

H

HOSPITALS, total number by Provinces	" 235 and following to	241
" with number of inmates	" 235 "	241

I

IMPROVED Lands, acreage	" 245 "	349
INSANE, total of—according to ages and sexes	" 60 "	67
INTRODUCTION to Volume II	" vi "	

L

LANDS occupied and occupants	" 244 "	348
LUNATIC ASYLUMS, with number of inmates	" 235 "	241
LUTHERANS, number of places of worship	" 234 "	240

M

MANITOBA, by Table I	Pages 2 and following to	5
" II	" 20 and 21 "	
" III	" 30 " 31 "	
" IV	" 40 " 41 "	
" V	" 50 " 51 "	
" VI	" 60 " 61 "	
" VII	" 70 " 71 "	
" VIII	" 80 " 81 "	
" IX	" 90 " 91 "	
" X	" 100 "	
" XI	" 110 and following to	113
" XII	" 146 " " "	151
" XIII	" 194 " " "	201
" XIV	" 228 "	
" XV	" 234 and 235 "	
" XVI	" 246 and following to	251

E

ÉCOLES DE RÉFORME, pénitenciers et prisons, avec le nombre des habitants	Pages	235	et suivantes à	241
EGLISE D'ANGLETERRE, nombre de personnes décédées appartenant à ce culte	"	91	"	97
" nombre des édifices du culte appartenant à cette confession	"	234	"	240
EGLISES, nombre total des	"	234	"	240
EMPLOYÉS, occupants de terres	"	244	"	348
ENFANTS ET NON-MARIÉS, nombre des décédés chez les	"	90	"	96
ÉTAT DE MARIAGE, énumération des personnes décédées d'après l'	"	90	"	96
ÉTAT des établissements du culte, de bienfaisance, d'éducation supérieure et de répression	"	234	"	241
ÉTENDUE et condition des exploitations agricoles	"	245	"	349

F

FERMISERS	"	244	"	348
-----------------	---	-----	---	-----

G

GRANDS totaux, du Canada et de chaque province du :—

Tableau I	"	2	"	17
" II	"	20	"	27
" III	"	30	"	37
" IV	"	40	"	47
" V	"	50	"	57
" VI	"	60	"	67
" VII	"	70	"	77
" VIII	"	80	"	87
" IX	"	90	"	97
" X	"	100	"	103
" XI	"	108-109; 112-113; 116-117; 120-121; 124-125; 128-129; 132-133; 136-137.		
" XII	"	140 et suivantes à	191	
" XIII	"	194	"	225
" XIV	"	228	"	231
" XV	"	234	"	239
" XVI	"	244-245; 246-247; 250-251; 256-257; 272-273; 310-311; 348-349.		

H

HÔPITAUX, avec le nombre des habitants	"	235	et suivantes à	241
" le nombre total par province	"	235	"	241
HOSPICES, avec le nombre des habitants	"	235	"	241
" le nombre total par province	"	235	"	241

I

ILE DU PRINCE-ÉDOUARD, au Tableau I	"	10	"	13
" II	"	24 et 25		
" III	"	34	"	35
" IV	"	44	"	45
" V	"	54	"	55
" VI	"	64	"	65
" VII	"	74	"	75
" VIII	"	84	"	85
" IX	"	94	"	95
" X	"	102		
" XI	"	126 et suivantes à	129	
" XII	"	169	"	174
" XIII	"	210	"	217
" XIV	"	230		
" XV	"	238 et 239		
" XVI	"	308 et suivantes à	311	
ILES BRITANNIQUES, nombre de personnes décédées, et qui sont nées aux INSTITUTIONS pour les aveugles et les sourds-muets, avec le nombre des habitants	"	91	"	97
INSTRUCTION, degré d'	"	235	"	241
INTRODUCTION du second volume	"	194	"	225
	"	vii		

MARRIED, number of	Pages 20	and following to 27
" " deceased.....	90	" " 96
METHODISTS, number of deceased among them.....	91	" " 97
" " places of worship.....	234	" " 240

N

NATIVE of parents born in Canada or in foreign countries.....	228	" " 231
NEW BRUNSWICK, by Table I.....	2	" " 5
" " II.....	20	and 21
" " III.....	30	" 31
" " IV.....	40	" 41
" " V.....	50	" 51
" " VI.....	60	" 61
" " VII.....	70	" 71
" " VIII.....	80	" 81
" " IX.....	90	" 91
" " X.....	100	
" " XI.....	114	and following to 117
" " XII.....	152	" " 157
" " XIII.....	194	" " 201
" " XIV.....	228	
" " XV.....	234	and 235
" " XVI.....	230	and following to 257
NOVA SCOTIA, by Table I.....	2	" " 5
" " II.....	20	and 21
" " III.....	30	" 31
" " IV.....	40	" 41
" " V.....	50	" 51
" " VI.....	60	" 61
" " VII.....	70	" 71
" " VIII.....	80	" 81
" " IX.....	90	" 91
" " X.....	100	
" " XI.....	118	and following to 121
" " XII.....	157	" " 163
" " XIII.....	194	" " 201
" " XIV.....	228	
" " XV.....	234	and 235
" " XVI.....	256	and following to 271
NUMBER of occupiers of land.....	244	" " 348

O

OCCUPATIONS followed during life by deceased.....	100	" " 103
" " professional and trades.....	140	" " 191
OCCUPIERS OF LANDS, and lands occupied.....	244	" " 349
" " number of.....	244	" " 349
ONTARIO, by Table I.....	6	" " 13
" " II.....	22	" " 25
" " III.....	32	" " 35
" " IV.....	42	" " 45
" " V.....	52	" " 55
" " VI.....	62	" " 65
" " VII.....	72	" " 75
" " VIII.....	82	" " 85
" " IX.....	92	" " 95
" " X.....	101	and 102
" " XI.....	122	and following to 125
" " XII.....	163	" " 169
" " XIII.....	202	" " 217
" " XIV.....	220	and 230
" " XV.....	236	and following to 239
" " XVI.....	272	" " 309
ORCHARDS AND GARDENS.....	245	" " 349
ORPHANAGES, total number by Provinces.....	235	" " 241
" " with number of inmates.....	235	" " 241
OWNERS, Land.....	244	" " 348

P

PASTURAGE, lands in.....	245	" " 349
PENITENTIARIES AND PRISONS, with number of inmates.....	235	" " 241
" " and Reformatories, total number by Provinces.....	235	" " 241
PLACES of birth of persons deceased.....	91	" " 97

J

JARDINS et vergers	Pages 245 et suivantes à 340
--------------------------	------------------------------

L

LIEUX de naissance de personnes décédées	" 91 " " 97
LUTHÉRIENS, nombre de décédés chez les	" 91 " " 97
" nombre des édifices du culte appartenant à cette croyance	" 234 " " 240

M

MANITOBA, au Tableau I	" 2 " " 5
" " II	" 20 et 21
" " III	" 30 " 31
" " IV	" 40 " 41
" " V	" 50 " 51
" " VI	" 60 " 61
" " VII	" 70 " 71
" " VIII	" 80 " 81
" " IX	" 90 " 91
" " X	" 100
" " XI	" 110 et suivantes à 113
" " XII	" 146 " " 151
" " XIII	" 194 " " 201
" " XIV	" 228
" " XV	" 234 et 235
" " XVI	" 246 et suivantes à 251
MARIÉS, nombre des	" 20 " " 27
décédés chez les	" 90 " " 96
MÉTHODISTES, nombre des édifices du culte appartenant à cette croyance	" 234 " " 240
" nombre des personnes décédées chez les	" 91 " " 97
MORTS-NÉS, nombre des	" 70 " " 77
" par état de mariage, lieux de naissance et cultes	" 90 " " 97
" par sexes, et mois de décès	" 80 " " 87

N

NATIFS de parents nés au Canada ou à l'étranger	" 228 " " 231
NOUVEAU-BRUNSWICK, au Tableau I	" 2 " " 5
" " II	" 20 et 21
" " III	" 30 " 31
" " IV	" 40 " 41
" " V	" 50 " 51
" " VI	" 60 " 61
" " VII	" 70 " 71
" " VIII	" 80 " 81
" " IX	" 90 " 91
" " X	" 100
" " XI	" 114 et suivantes à 117
" " XII	" 152 " " 157
" " XIII	" 194 " " 201
" " XIV	" 228
" " XV	" 234 et 235
" " XVI	" 250 et suivantes à 257
NOUVELLE-ÉCOSSE, au Tableau I	" 2 et suivantes à 5
" " II	" 20 et 21
" " III	" 30 " 31
" " IV	" 40 " 41
" " V	" 50 " 51
" " VI	" 60 " 61
" " VII	" 70 " 71
" " VIII	" 80 " 81
" " IX	" 90 " 91
" " X	" 100
" " XI	" 118 et suivantes à 121
" " XII	" 157 " " 163
" " XIII	" 194 " " 201
" " XIV	" 228
" " XV	" 234 et 235
" " XVI	" 256 et suivantes à 271

O

OCCUPANTS de terres et terres occupées	Pages	244 et suivantes à	349
OCCUPATIONS, professions et métiers	"	140 " "	191
" suivies durant la vie par les décédés	"	100 " "	103
ONTARIO, au Tableau I	"	6 " "	13
" " II	"	22 " "	25
" " III	"	32 " "	35
" " IV	"	42 " "	45
" " V	"	52 " "	55
" " VI	"	62 " "	65
" " VII	"	72 " "	75
" " VIII	"	82 " "	85
" " IX	"	92 " "	95
" " X	"	101 et 102	
" " XI	"	122 et suivantes à	125
" " XII	"	163 " "	169
" " XIII	"	202 " "	217
" " XIV	"	229 et 230	
" " XV	"	236 et suivantes à	239
" " XVI	"	272 " "	309
ORPHELINATS, avec le nombre des habitants	"	235 " "	241
" nombre total, par province	"	235 " "	241

P

PÂTURAGE, terres en	"	245 " "	349
PÉNITENCIERS, prisons et réformes, avec le nombre des habitants	"	235 " "	241
PENSIONNATS de jeunes personnes, avec le nombre des habitants	"	235 " "	241
" nombre total par province	"	235 " "	241
POPULATION, d'après les âges	"	2 " "	17
" par districts de recensement	"	2 " "	17
PRESBYTÉRIENS, nombre des édifices du culte appartenant à cette confession	"	234 " "	240
" nombre des personnes décédées chez les	"	91 " "	97
PRISONS ET PÉNITENCIERS, avec le nombre des habitants	"	235 " "	241
PROPRIÉTAIRES de terres	"	244 " "	348

Q

QUÉBEC, au Tableau I	"	10 " "	17
" " II	"	24 " "	27
" " III	"	34 " "	37
" " IV	"	44 " "	47
" " V	"	54 " "	57
" " VI	"	64 " "	67
" " VII	"	74 " "	77
" " VIII	"	84 " "	87
" " IX	"	94 " "	97
" " X	"	102 et 103	
" " XI	"	130 et suivantes à	133
" " XII	"	175 " "	181
" " XIII	"	210 " "	225
" " XIV	"	230 et 231	
" " XV	"	238 et suivantes à	241
" " XVI	"	310 " "	349

R

RELIGIONS des personnes décédées	"	91 " "	97
--	---	--------	----

S

SEXES, dénombrement des sexes d'après les âges	"	2 " "	17
SILOS, capacité en tonnes	"	244 " "	348
SOURDS-MUETS ET AVEUGLES, nombre total, pour chaque province, des institutions pour les	"	235 " "	241
SOURDS-MUETS, nombre des	"	50 " "	57
" institutions pour les sourds-muets et les aveugles, avec le nombre des habitants	"	235 " "	241

T

TABLE GÉNÉRALE DES MATIÈRES	"	v	
TABLEAU I. Population par âges	"	2 " "	17

TERRITORIES, by Table I.....	Pages	14 and following to 17
“ “ II.....	26	and 27
“ “ III.....	36	“ 37
“ “ IV.....	46	“ 47
“ “ V.....	56	“ 57
“ “ VI.....	66	“ 67
“ “ VII.....	76	“ 77
“ “ VIII.....	86	“ 87
“ “ IX.....	96	“ 97
“ “ X.....	103	
“ “ XI.....	134	and following to 137
“ “ XII.....	181	“ “ 185
“ “ XIII.....	218	“ “ 225
“ “ XIV.....	231	
“ “ XV.....	240 and 241	
“ “ XVI.....	348	“ 349

U

UNIVERSALISTS, number of places of worship.....	“	234 and following to 240
UNIVERSITIES, Classical Colleges, total number by Provinces.....	“	235 “ “ 241
“ with number of inmates.....	“	235 “ “ 241

W

WIDOWHOOD, ages of widowers and widows.....	“	30 “ “ 37
“ number of deceased widowers and widows.....	“	90 “ “ 96

TABEAU II. ¹¹⁰¹ des mariés	Pages	20	et suivantes à	27
III. des veufs et des veuves	"	36	"	37
IV. Ages des aveugles	"	40	"	47
V. Ages des sourds-muets	"	50	"	57
VI. Ages des aliénés	"	60	"	67
VII. Ages des décédés	"	70	"	77
VIII. Morts par sexes et mois de décès	"	80	"	87
IX. ..és par état civil, lieux de naissance et religions	"	90	"	97
X. Occupations suivies durant la vie par les décédés	"	100	"	103
XI. Causes des décès, avec âges et sexes des décédés	"	106	"	137
XII. Occupations	"	140	"	191
XIII. Degré d'instruction	"	194	"	225
XIV. Natifs de parents nés au Canada ou à l'étranger	"	228	"	231
XV. État des établissements du culte, de bienfaisance, d'édu- cation supérieure et de répression	"	234	"	241
XVI. Occupants de terres et terres occupées	"	244	"	349
TERRRES AMÉLIORÉES, en pâturage, sous culture, jardins et vergers	"	245	"	349
occupées	"	244	"	349
TERRITOIRES, au Tableau I	"	14	"	17
II	"	26	et	27
III	"	36	"	37
IV	"	46	"	47
V	"	56	"	57
VI	"	66	"	67
VII	"	76	"	77
VIII	"	86	"	87
IX	"	96	"	97
X	"	103		
XI	"	134	et suivantes à	137
XII	"	181	"	185
XIII	"	218	"	225
XIV	"	231		
XV	"	240	et	241
XVI	"	348	"	349

U

UNIVERSALISTES, nombre des édifices du culte appartenant à cette croissance	"	234	et suivantes à	240
UNIVERSITÉS, collèges classiques, avec le nombre des habitants	"	235	"	241
nombre total par province	"	235	"	241

V

VERGERS ET JARDINS	"	245	"	349
VEUVAGE, âges des veufs et des veuves	"	30	"	37
nombre des veufs et des veuves décédés	"	90	"	96

