LIST OF ALL MSPS A-Z: SESSION 1

This Fact sheet provides an alphabetical list of all Members of the Scottish Parliament (MSPs) who served during the first parliamentary session, 12 May 1999-31 March 2003. It also lists their party and the constituency or region that they represented.

The abbreviation (C) has been used to indicate a constituency seat and (R) to indicate a regional seat.

Scottish Parliament Fact sheet

MSPs: Historical Series

30 March 2007

1

Brian Adam	Scottish National Party	North East Scotland (R)
Bill Aitken	Conservative	Glasgow (R)
Wendy Alexander	Labour	Paisley North (C)
Jackie Baillie	Labour	Dumbarton (C)
Scott Barrie	Labour	Dunfermline West (C)
Sarah Boyack	Labour	Edinburgh Central (C)

MSP	Party	Constituency or Region		
Rhona Brankin	Labour	Midlothian (C)		
Robert Brown	Liberal Democrat	Glasgow (R)		
Bill Butler ¹	Labour	Glasgow Anniesland (C)		
Colin Campbell	Scottish National Party	West of Scotland (R)		
Dennis Canavan	MSP for Falkirk West	Falkirk West (C)		
Malcolm Chisholm	Labour	Edinburgh North and Leith (C)		
Cathie Craigie	Labour	Cumbernauld and Kilsyth (C)		
Bruce Crawford	Scottish National Party	Mid Scotland and Fife (R)		
Roseanna Cunningham	Scottish National Party	Perth (C)		
Margaret Curran	Labour	Glasgow Baillieston (C)		
David Davidson	Conservative	North East Scotland (R)		
Susan Deacon	Labour	Edinburgh East and Musselburgh (C)		
Donald Dewar ²	Labour	Glasgow Anniesland (C)		
James Douglas-Hamilton	Conservative	Lothians (R)		
Helen Eadie	Labour	Dunfermline East (C)		
Dorothy-Grace Elder ³	Independent	Glasgow (R)		
Fergus Ewing	Scottish National Party	Inverness East, Nairn and Lochaber (C)		
Margaret Ewing	Scottish National Party	Moray (C)		
Winnie Ewing	Scottish National Party	Highlands and Islands (C)		
Linda Fabiani	Scottish National Party	Central Scotland (R)		
Patricia Ferguson	Labour	Glasgow Maryhill (C)		
Alex Fergusson	Conservative	South of Scotland (R)		
Ross Finnie	Liberal Democrat	West of Scotland (R)		
Brian Fitzpatrick ⁴	Labour	Strathkelvin and Bearsden (C)		
2				
Murdo Fraser ²	Conservative	Mid Scotland and Fife (R)		

Scottish Parliament Fact sheet

¹ Bill Butler was elected in the Glasgow Anniesland by-election on 23 November 2000. He replaced Donald Dewar. ² Donald Dewar died on 11 October 2000. He was replaced by Bill Butler. ³ Dorothy-Grace Elder was elected as a member of the Scottish National Party (SNP). She resigned from the Scottish National Party on 1 May 2002. ⁴ Brian Fitzpatrick was elected in the Strathkelvin and Bearsden by-election on 7 June 2001. He replaced Sam Galbraith.

² Murdo Fraser became the regional Member for Mid Scotland and Fife on 14 August 2001. He replaced Nick Johnston. ⁶ Sam Galbraith resigned on 14 May 2001. He was replaced by Brian Fitzpatrick. ⁷ Nick Johnston resigned on 10 August 2001. He was replaced by Murdo Fraser.

MSP Party Constituency or Region
Sam Galbraith⁶ Labour Strathkelvin and Bearsden (C)

Phil Gallie Conservative South of Scotland (R)

Kenneth Gibson Scottish National Party Glasgow (R)

Karen Gillon Labour Clydesdale (C)

Trish Godman Labour West Renfrewshire (C)

Annabel Goldie Conservative West of Scotland (R)

Donald Gorrie Liberal Democrat Central Scotland (R)

Christine Grahame Scottish National Party South of Scotland (R)

Rhoda Grant Labour Highlands and Islands (R)

Iain GrayLabourEdinburgh Pentlands (C)

Duncan Hamilton Scottish National Party Highlands and Islands (R)

Keith Harding Conservative Mid Scotland and Fife (R)

Robin Harper Green Lothians (R)

Hugh Henry Labour Paisley South (C)

John Home Robertson Labour East Lothian (R)

Janis Hughes Labour Glasgow Rutherglen (C)

Fiona Hyslop Scottish National Party Lothians (R)

Adam Ingram Scottish National Party South of Scotland (R)

Gordon Jackson Labour Glasgow Govan (C)

Sylvia Jackson Labour Stirling (C)

Cathy Jamieson Labour Carrick, Cumnock and Doon Valley (C)

Margaret Jamieson Labour Kilmarnock and Loudoun (C)

lan Jenkins Liberal Democrat Tweeddale, Ettrick and Lauderdale

Nick Johnston⁷ Conservative Mid Scotland and Fife (R)

Alex Johnstone Conservative North East Scotland (R)

Andy Kerr Labour East Kilbride (C)

Johann Lamont Labour Glasgow Pollok (C)

Marilyn Livingstone Labour Kirkcaldy (C)

Richard Lochhead Scottish National Party North East Scotland (R)

MSP	Party	Constituency or Region
George Lyon	Liberal Democrat	Argyll and Bute (C)
John McAllion	Labour	Dundee East (C)
Kenny MacAskill	Scottish National Party	Lothians (R)
Lewis Macdonald	Labour	Aberdeen Central (C)
Margo MacDonald ³	Independent	Lothians (R)
Kenneth Macintosh	Labour	Eastwood (C)
Angus MacKay	Labour	Edinburgh South (C)
Kate Maclean	Labour	Dundee West (C)
Maureen Macmillan	Labour	Highlands and Islands (R)
Paul Martin	Labour	Glasgow Springburn (C)
Tricia Marwick	Scottish National Party	Mid Scotland and Fife (R)
Michael Matheson	Scottish National Party	Central Scotland (R)
Frank McAveety	Labour	Glasgow Shettleston (C)
Tom McCabe	Labour	Hamilton South (C)
Jack McConnell	Labour	Motherwell and Wishaw (C)
Jamie McGrigor	Conservative	Highlands and Islands (R)
Irene McGugan	Scottish National Party	North East Scotland (R)
Lyndsay McIntosh	Conservative	Central Scotland (R)
Henry McLeish	Labour	Central Fife (C)
Fiona McLeod	Scottish National Party	West of Scotland (R)
David McLetchie	Conservative	Lothians (R)
Michael McMahon	Labour	Hamilton North and Bellshill (C)
Duncan McNeil	Labour	Greenock and Inverclyde (C)
Pauline McNeill	Labour	Glasgow Kelvin (C)
Des McNulty	Labour	Clydebank and Milngavie (C)
Brian Monteith	Conservative	Mid Scotland and Fife (R)
Alasdair Morgan	Scottish National Party	Galloway and Upper Nithsdale (C)
Alasdair Morrison	Labour	Western Isles (C)
Bristow Muldoon	Labour	Livingston (C)
Mary Mulligan	Labour	Linlithgow (C)

³ Margo MacDonald was elected as a member of the Scottish National Party (SNP). She was expelled from the SNP on 28 January 2003.

MSP Party Constituency or Region

David Mundell Conservative South of Scotland (R)

John Farguhar Munro Liberal Democrat Ross, Skye and Inverness West (C)

Elaine Murray Labour Dumfries (C)

Alex Neil Scottish National Party Central Scotland (R)

Irene Oldfather Labour Cunninghame South (C)

Gil Paterson Scottish National Party Central Scotland

Peter Peacock Labour Highlands and Islands (R)

Cathy Peattie Labour Falkirk East (C)

Lloyd Quinan Scottish National Party West of Scotland (R)

Nora Radcliffe Liberal Democrat Gordon (C)

Keith Raffan Liberal Democrat Mid Scotland and Fife (R)

George Reid Scottish National Party Mid Scotland and Fife

Shona Robison Scottish National Party North East Scotland (R)

Euan Robson Liberal Democrat Roxburgh and Berwickshire (C)

Mike Rumbles Liberal Democrat West Aberdeenshire and Kincardine (C)

Michael Russell Scottish National Party South of Scotland (R)

Alex Salmond⁴ Scottish National Party Banff and Buchan (C)

Mary Scanlon Conservative Highlands and Islands (R)

John Scott¹⁰ Conservative Ayr (C)

Tavish ScottLiberal DemocratShetland (C)Tommy SheridanScottish Socialist PartyGlasgow (R)Dr Richard SimpsonLabourOchil (C)

Elaine Smith Labour Coatbridge and Chryston (C)

Iain SmithLiberal DemocratNorth East Fife (C)Margaret SmithLiberal DemocratEdinburgh West (C)

Sir David Steel¹¹ No party affiliation Lothians (R)

Nicol Stephen Liberal Democrat Aberdeen South (C)
Stewart Stevenson¹² Scottish National Party Banff and Buchan (C)

Jamie Stone Liberal Democrat Caithness, Sutherland and Easter Ross (C)

Nicola Sturgeon Scottish National Party Glasgow (R)

⁴ Alex Salmond resigned on 14 May 2001. He was replaced by Stewart Stevenson. ¹⁰ John Scott was elected in the Ayr by-election on 16 March 2000. He replaced Ian Welsh. ¹¹ Sir David Steel was elected as a Liberal Democrat. He had no party affiliation whilst acting in the post of Presiding Officer. ¹² Stewart Stevenson was elected in the Banff and Buchan by-election on 7 June 2001. He replaced Alex Salmond.

MSP	Party	Constituency or Region
John Swinney	Scottish National Party	North Tayside (C)
Elaine Thomson	Labour	Aberdeen North (C)
Murray Tosh	Conservative	South of Scotland (R)
Kay Ullrich	Scottish National Party	West of Scotland (R)
Ben Wallace	Conservative	North East Scotland (R)
Jim Wallace	Liberal Democrat	Orkney (C)
Mike Watson	Labour	Glasgow Cathcart (C)
Andrew Welsh	Scottish National Party	Angus (C)
Ian Welsh ⁵	Labour	Ayr (C)
Sandra White	Scottish National Party	Glasgow (R)
Karen Whitefield	Labour	Airdrie and Shotts (C)
Allan Wilson	Labour	Cunninghame North (C)
Andrew Wilson	Scottish National Party	Central Scotland (R)
John Young	Conservative	West of Scotland (R)

⁵ Ian Welsh resigned on 21 December 1999. He was replaced by John Scott. 7

Contacting the Public Information Service

For more information you can visit our website at http://www.scottish.parliament.uk or contact the Public Information Service.

Address Public Information Service

The Scottish Parliament

Edinburgh EH99 1SP

① Telephone 0131 348 5000

Textphone users can contact us on **0131 558 7676**. We also welcome calls using the RNID Typetalk service.

Fax 0131 348 5601

@ Email sp.info@scottish.parliament.uk