

Box 2703 (A-9) Whitehorse, Yukon Y1A 2C6
(867) 667-8683 1-866-668-8683 Fax (867) 393-6977
www.electionsyukon.ca info@electionsyukon.ca

FOR IMMEDIATE RELEASE

March 23, 2021

**LIST OF CONFIRMED CANDIDATES
FOR THE 2021 TERRITORIAL GENERAL ELECTION**

At the close of nominations on March 22 at 2 p.m. there were with a total of 57 candidates nominated to serve as members of the Legislative Assembly for the electoral district of their nomination. The list of confirmed candidates for the 19 electoral districts is attached.

Summary of Nominations

- There is a total of 57 candidates.
- There are 19 Yukon Liberal Party candidates.
- There are 19 Yukon New Democratic Party candidates.
- There are 18 Yukon Party candidates (all electoral districts except Vuntut Gwitchin).
- There is 1 independent candidate (Mountainview).
- There are no Yukon Green Party candidates. The registration of Yukon Green Party as a registered political party will be cancelled as the *Elections Act* statutory threshold of a minimum of two candidates in the election was not met.

After the close of nomination, there will be a drawing of lots for candidate ballot order. The ballots will be printed and distributed for use at the Advance Polls (Sunday April 4 and Monday April 5) and on Polling Day (Monday April 12).

Who Are My Candidates?

Candidate contact information and profiles are available at electionsyukon.ca under 'Who are My Candidates?' Returning office location and contact information is also included.

Opportunities to Work as an Election Official

Applications are available online and at any returning office.

Contact Elections Yukon

Dave Wilkie, Assistant Chief Electoral Officer

Phone: 867-667-8683 or 1-866-668-8683 (toll free) Email: info@electionsyukon.ca

Elections Yukon is an independent non-partisan office of the Legislative Assembly that is responsible for the administration of territorial, school council and school board elections.

LIST OF CONFIRMED CANDIDATES

The full list is also available at electionsyukon.ca under who is my candidate. It also contains contact information of the candidates and returning officers. Pictures of the candidates and short biographies are indicated where provided by candidates.

This list contains the district, names of candidates and party affiliation. It is not in ballot order. Results of the drawing of lots for ballot order will be released tomorrow.

ELECTORAL DISTRICT	CANDIDATE	PARTY AFFILIATION
COPPERBELT NORTH	Adel, Ted	Yukon Liberal Party
	Javed, Saba	Yukon New Democratic Party
	Dixon, Currie	Yukon Party
COPPERBELT SOUTH	Robertson, Sheila	Yukon Liberal Party
	Torigai, Kaori	Yukon New Democratic Party
	Kent, Scott	Yukon Party
KLONDIKE	Silver, Sandy	Yukon Liberal Party
	Clarke, Chris	Yukon New Democratic Party
	Dagostin, Charlie	Yukon Party
KLUANE	Campbell, Luke	Yukon Liberal Party
	Weir, Dave	Yukon New Democratic Party
	Istchenko, Wade	Yukon Party
LAKE LABERGE	Jacobs, Tracey	Yukon Liberal Party
	Angus, Ian A	Yukon New Democratic Party
	Cathers, Brad	Yukon Party
MAYO TATCHUN	Harper, Jeremy	Yukon Liberal Party
	Wallingham, Patty	Yukon New Democratic Party
	Grundmanis, Peter	Yukon Party
MOUNT LORNE - SOUTHERN LAKES	Streicker, John	Yukon Liberal Party
	Pinkerton, Erik	Yukon New Democratic Party
	Schroff, Eric	Yukon Party
MOUNTAINVIEW	Prieditis, Coach Jan	Independent
	McLean (Dendys), Jeanie	Yukon Liberal Party
	Friesen, Michelle	Yukon New Democratic Party
	Sydney, Ray	Yukon Party
PELLEY NISUTLIN	Alexander, Katherine L	Yukon Liberal Party
	Bahm, George	Yukon New Democratic Party
	Hassard, Stacey	Yukon Party
PORTER CREEK CENTRE	Gallina, Paolo	Yukon Liberal Party
	McCrindle, Shonagh	Yukon New Democratic Party
	Clarke, Yvonne	Yukon Party

ELECTORAL DISTRICT	CANDIDATE	PARTY AFFILIATION
PORTER CREEK NORTH	McIntosh, Staci	Yukon Liberal Party
	van Kessel, Francis	Yukon New Democratic Party
	Van Bibber, Geraldine	Yukon Party
PORTER CREEK SOUTH	Pillai, Ranj	Yukon Liberal Party
	Acheson, Colette	Yukon New Democratic Party
	Sjodin, Chad	Yukon Party
RIVERDALE NORTH	Clarke, Nils	Yukon Liberal Party
	Thorson, Vanessa	Yukon New Democratic Party
	Adams, Cory	Yukon Party
RIVERDALE SOUTH	McPhee, Tracy	Yukon Liberal Party
	Cook, Jason	Yukon New Democratic Party
	Lyslo, Cynthia	Yukon Party
TAKHINI KOPPER KING	Murugaiyan, Raj	Yukon Liberal Party
	White, Kate	Yukon New Democratic Party
	Yuill, Morgan	Yukon Party
VUNTUT GWITCHIN	Frost, Pauline	Yukon Liberal Party
	Blake, Annie	Yukon New Democratic Party
WATSON LAKE	Brown, Amanda	Yukon Liberal Party
	Labonte, Amy	Yukon New Democratic Party
	McLeod, Patti	Yukon Party
WHITEHORSE CENTRE	Curtis, Dan	Yukon Liberal Party
	Tredger, Emily	Yukon New Democratic Party
	Melnychuk, Eileen	Yukon Party
WHITEHORSE WEST	Mostyn, Richard	Yukon Liberal Party
	Davis, Ron	Yukon New Democratic Party
	Drainville, Angela	Yukon Party