LIBERAL MPPs

Michael Coteau, MPP, LIBERAL

Riding: Don Valley East

- **Email:** mcoteau.mpp@liberal.ola.org

Phone Number: 416-494-6856

- Office Number in Queens Park: 416-325-4544

- Twitter Handle: @coteau

- Year Elected: October 6, 2011

- Other portfolios held: Minister of Community and Social Services, Minister of Citizenship and Immigration, and Minister Responsible for Anti-Racism.

- Profession:

- Committees:

URL: https://www.michaelcoteau.com/

About Michael Coteau

- Michael was born in Yorkshire, England in the early 1970s. His mother is English and his father is Grenadian, and they immigrated with their young family to Canada when Michael was a toddler.
- Michael was the first member of his family to graduate high-school and university. He became president of the Carleton Young Liberals, and graduated with degrees in history and political science.
- Michael worked as an English-as-a-Second-Language teacher.
- He started his own small business in web development and became executive director of a national literacy nonprofit. Michael also worked as a community organiser with a United Way affiliate.
- He ran for school board trustee in 2003, and was re-elected to serve his ward two times.
- The Toronto Star called Michael "the busiest MPP—times three" because he ran three ministries at once in the former government.
- He and his wife, Lori, have two young daughters

Kathleen O Wynne, MPP, LIBERAL

- **Riding:** Don Valley West
- **Email:** kwynne.mpp@liberal.ola.org
- **Phone Number:** 416-425-6777
- Office Number in Queens Park: 416-325-4705
- Twitter Handle: @Kathleen_Wynne
- Year Elected: October 2, 2003
- Other portfolios held: Ontario's Minister of Municipal Affairs and Housing, Minister of Aboriginal Affairs, Minister of Transportation, Minister of Education and Minister of Agriculture and Food.
- Profession:
- Committees:

URL: https://kathleenwynne.onmpp.ca/

About Kathleen O Wynne

- She was Ontario's 25th Premier and leader of the Ontario Liberal Party January, 2013 to June 2018.
- Kathleen has three adult children, Chris, Jessie and Maggie, and three grandchildren, Olivia, Claire and Hugh. She and her partner Jane have lived in North Toronto for more than 25 years.

John Fraser, MPP, LIBERAL, Critic

- **Riding:** Ottawa South

- **Email:** jfraser.mpp@liberal.ola.org - **Phone Number:** 613-736-9573

Office Number in Queens Park: 416-325-4670

Twitter Handle: @JohnFraserOSYear Elected: August 1, 2013

Other portfolios held: Critic for Health and Long-Term Care, Intergovernmental Affairs, Agriculture, Food and Rural Affairs, and Interim Leader of the

Ontario Liberal Party.

- Committees:

Profession:

URL: https://johnfraser.onmpp.ca/

About John Fraser

- Interim Leader of the Ontario Liberal Party.
- He was born and raised in Elmvale Acres and Alta Vista
- He spearheaded the "Our Children, Our Hospital" campaign to save the Cardiac Care Unit at CHEO (the Children's Hospital of Eastern Ontario) and organized a fundraiser for the Heron Road Emergency Food Bank which raised \$20,000.
- he served as a palliative care volunteer at the General Campus of the Ottawa Hospital and as a coach to the Canterbury Mustangs Football Team.
- After the 2014 election, John was mandated to support the development of a comprehensive strategy for palliative and end-of-life care in Ontario.
- John is married to his high school sweetheart, Linda, and they have three grown children, Kirsten, John Jr. and James and three grandchildren, Vaughn, Sloane and Fraser.

Mitzie Hunter, MPP, LIBERAL

Riding: Scarborough – GuildwoodEmail: mhunter.mpp@liberal.ola.org

- **Phone Number:** 416-281-2787

- Office Number in Oueens Park: 416-325-4800

- Twitter Handle: @MitzieHunter - Year Elected: August 1, 2013

Other portfolios held:

Profession: Committees:

URL: https://www.mitziehunter.ca/

About Mitzie Hunter

- Mitzie grew up in Scarborough, Ontario her family immigrated from Jamaica and built a life based on strong values: hard work, honesty, responsibility, consistency, decency commitment and most of all caring for the people of this province and country.
- pursued her post-secondary education at the University of Toronto and complete her MBA at Rotman School of Management. She values education and how it can change a person's life for the better.
- she started and successfully ran her own business during a recession.

Michael Gravelle, MPP, LIBERAL, Critic

- Riding: Thunder Bay Superior North
- **Email:** mgravelle.mpp@liberal.ola.org
- **Phone Number:** 807-345-3647
- Office Number in Queens Park: 416-325-4757
- **Twitter Handle:** @MichaelGravelle
- Year Elected: June 8, 1995
- **Other portfolios held:** the Critic for Northern Development and Mines, Natural Resources and Forestry.
- Profession:
- Committees:

URL: https://michaelgravelle.onmpp.ca/

About Michael Gravelle

- He previously served as the Minister of Northern Development and Mines from 2013 until 2018, the Minister of Natural Resources from 2011 until 2013 and as the Minister of Northern Development and Mines in 2007, and in 2009, took on the additional portfolio of Forestry
- He is co-founder of the North of Superior Film Association, has been on the Boards of Directors for Magnus Theatre and the AIDS Committee of Thunder Bay and is active with the Alzheimers Society and the Canadian Diabetes Association.
- Born in 1949, Michael was raised and educated in Thunder Bay, which he's always been proud to call home.

GREEN PARTY

Mike Schreiner, MPP, GREEN PARTY

- **Riding:** Guelph

Email: Mschreiner@ola.org
Phone Number: 519-836-4190

Office Number in Oueens Park: 416-325-4664

Twitter Handle: @MikeSchreiner

Year Elected: June 7, 2018
Other portfolios held:

- Profession:

- Committees:

URL: https://gpo.ca/mike-schreiner-leader/

About Mike Schreiner

- Mike Schreiner is the leader of the Green Party of Ontario and the MPP for Guelph, the first ever Green MPP elected to the Ontario Legislature.
- A successful entrepreneur and small business owner, Mike is a leading advocate for small businesses, local food and sustainable communities.
- Mike is well known for his leadership in co-founding the award-winning Local Food Plus organization and for his successful Guelph-based small businesses, WOW Foods and Earthdance Organics.
- Mike has served as a volunteer on boards and committees such as the Lakeside Hope House Fundraising Committee, the Board of Directors of the Guelph based FarmStart, the Brewer's Plate Steering Committee, Green Enterprise Ontario Steering Committee, a governor for the Canadian International Peace Project, Treasurer and Board member of Campus Coop Daycare, the Toronto Food Policy Council, among others.
- His wife Sandy and their two daughters are active, spending their free time gardening, hiking, fishing, cycling and volunteering in community activities

INDEPENDENT PARTY

Jim Wilson, MPP, INDEPENDENT

Riding: Simcoe - Grey
Email: jwilson@ola.org

Phone Number: 705-446-1090

Office Number in Queens Park: 416-325-2069

Twitter Handle: @mppjimwilsonYear Elected: September 6, 1990

- Other portfolios held:

Profession:Committees:

URL: http://www.jimwilsonmpp.com/

About Jim Wilson

- Jim has served as Ontario's Minister of Health; Minister of Energy, Science and Technology; Minister of Northern Development and Mines, and Minister of the Environment.
- In July 2014, he was elected by his PC Caucus colleagues as Interim Leader of the Progressive Conservative Party and Her Majesty's Loyal Opposition.
- In May 2015, he was selected by PC Leader Patrick Brown to serve as Interim Leader of Her Majesty's Loyal Opposition in the Ontario Legislature.
- As House Leader, Jim is in charge of his party's day-to-day business in the legislature. He also negotiates with other parties to determine what bills and debates are presented in the house.
- Raised in Alliston and a resident of Wasaga Beach, Jim's family has lived in Simcoe-Grey for more than 200 years

Randy Hillier, MPP, INDEPENDENT

- **Riding:** Lanark-Frontenac-Kingston

- Email: jwilson@ola.org

Phone Number: 613-267-8239

- Office Number in Queens Park: 416-325-2244

Twitter Handle: @randyhillier
Year Elected: October 10, 2007

Other portfolios held:

- **Profession:** Randy is an electrician by trade, and a former member of the International Brotherhood of Electrical Workers (IBEW).

- Committees:

URL: https://www.randyhilliermpp.com/

About Randy Hillier

- Randy is the proud father of 4 children, and is fortunate to have the love and support of his wife Jane for over 38 years. They have been long-time residents of Lanark County and currently reside near the Town of Perth.
- He is also a former Project Manager in the Public Works division of the Federal Government.
- He is one of the four founders of the Lanark Landowners Association
- Randy Hillier was nominated as the first President at the inaugural meeting of the Ontario Landowners Association and quickly became a strong advocate for the rights of rural communities across the province.
- In 2007 Randy sought and won the Progressive Conservative nomination in the riding of Lanark, Frontenac, Lennox & Addington.