

REPORT OF THE

CHIEF ELECTORAL OFFICER

ON THE ELECTIONS OF MEMBERS TO THE COUNCIL OF THE NORTHWEST TERRITORIES

1991

PURSUANT TO SECTION 162 OF THE NORTHWEST TERRITORIES ELECTIONS ACT, 1988

PUBLISHED BY THE CHIEF ELECTORAL OFFICER OF CANADA

TABLE OF CONTENTS

PREFACE	PAGE ii
TREFACE	11
SUMMARY OF VOTES CAST	iii
DETAILS OF THE VOTE BY POLLING DIVISION AND ELECTORAL DISTRICT	
Aivilik	1
Amittuq	2
Baffin Central	3
Baffin South	4
Deh Cho	5
Hay River	6
High Arctic	7
Inuvik	8
Iqaluit	9
Keewatin Central	10
Kitikmeot	11
Kivallivik	12
Mackenzie Delta	13
Nahendeh	14
Natilikmiot	15
North Slave	16
Nunakput	17
Sahtu	18
Thebacha	19
Tu Nedhé	20
Yellowknife Centre	21
Yellowknife Frame Lake	22
Yellowknife North	23
Vellowknife South	24

PREFACE

GENERAL ELECTION, 1991

The term of the Legislative Assembly of the Northwest Territories which had been elected in 1987 came to an end on August 29, 1991. Writs ordering a general election were directed to be issued on August 30, 1991, and to be made returnable on November 14, 1991. Nomination day at the general election was Monday, September 16, 1991. Six candidates having been elected by acclamation in the electoral districts of Deh Cho, Hay River, Natilikmiot, Nunakput, Sahtu and Yellowknife South, a poll was held on October 15, 1991 in each of the remaining eighteen electoral districts. The first return was published in the Northwest Territories Gazette on October 11, 1991 and the last return was published on November 21, 1991.

Jean-Pierre Kingsley,

Chief Electoral Officer of Canada

Ottawa March 30, 1992

GENERAL ELECTION, 1991

SUMMARY OF VOTES CAST - BY ELECTORAL DISTRICT

Electoral District	Polling Stations	Rejected ballot papers	Total Votes including rejected ballot papers	Electors on the list*	Total vote as percentage of electors on the list*
Aivilik	5	5	539	629	85.69%
Amittuq	9	7	879	1,137	77.31%
Baffin Central	6	5	753	1,055	71.37%
Baffin South	4	5	626	872	71.79%
Deh Cho		ACCL	AMATION -	no poll he	eld
Hay River		ACCL	AMATION -	no poll he	ld
High Arctic	6	1	380	649	58.55%
Inuvik	6	5	1,044	1,340	77.91%
Iqaluit	7	15	1,455	1,613	90.20%
Keewatin Central	4	9	919	994	92.45%
Kitikmeot	11	8	1,119	1,176	95.15%
Kivallivik	6	14	1,085	1,265	85.77%
Mackenzie Delta	7	1	734	1,030	71.26%
Nahendeh	10	9	975	1,265	77.08%
Natilikmiot		ACCLA	AMATION -	no poll he	ld
North Slave	8	20	1,035	1,237	83.67%
Nunakput		ACCLA	AMATION -	no poll hel	ld
Sahtu		ACCLA	AMATION -	no poll hel	ld
Thebacha	6	7	1,160	1,339	86.63%
Tu Nedhé	3	0	454	588	77.21%
Yellowknife Centre	7	6	910	1,747	52.09%
Yellowknife Frame Lake	8	3	672	1,252	53.67%
Yellowknife North	12	6	1,329	1,885	70.50%
Yellowknife South		ACCLA	MATION - 1	no pol! hel	d
Totals	125	126	16,068	21,073	76.25%

^{*}NOTE A qualified elector may vote even if his or her name is not on the official list of electors, as long as such elector completes an application for registration at the poll. It is therefore possible for the total number of votes cast in any electoral district to exceed the number of names on the official list of electors. Similarly, the column headed "Total vote as percentage of electors on the list" may include eligible electors who were sworn in at the polls; this column should therefore be used only as a rough guide to voter turnout.

AIVILIK

Returning Officer: Steven Kopak, Repulse Bay, NWT, plant operator

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates

James Arvaluk, Coral Harbour, NWT, unemployed Peter Ernerk, Rankin Inlet, NWT, self-employed Donat Milortok, Repulse Bay, NWT, unemployed Tongola Sandy, Rankin Inlet, NWT, unemployed Andre Tautu, Chesterfield Inlet, NWT, fisherman

Polling Stations			Bal	lots cast	for					
Name	No.	James Arvaluk	Peter Ernerk	Donat Milortok	Tongola Sandy	Andre Tautu	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Repulse Bay	1 2 3	7 14 159	63 21 9	81 3 6	10 9 37	0 93 4	0 0 5	161 140 220	207 165 257	77.78% 84.84% 85.60%
Advance Poll - Repulse Bay		0	5	3	1	0	0	9		1.43%
Advance Poll - Coral Harbour		5	2	1	1	0	0	9		1.43%
Totals		185	100	94	58	97	5	539	629	85.69%
Percentage of valid votes .		34.64%	18.73%	17.60%	10.86%	18.16%				

Majority for James Arvaluk

Peter Ernerk, 85 Andre Tautu, 88 Donat Milortok, 91 Tongola Sandy, 127

AMITTUQ

Returning Officer: Solomon Awa, Pond Inlet, NWT, hamlet worker

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates { Titus Allooloo, Pond Inlet, NWT, hunter Enoki Irqittuq, Hall Beach, NWT, hunter Lucassi Ivvalu, Igloolik, NWT, land identification director

Polling Stations		E	Ballots cast fo	or				
Name	No.	Titus Allooloo	Enoki Irqittuq	Lucassi Ivvalu	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Pond Inlet Pond Inlet Igloolik Igloolik Igloolik mobile poll Hall Beach	1 2 3 4a 4b 5	154 106 81 34 5	12 9 44 52 3 95	11 5 60 73 9 73	0 0 1 2 0 4	177 120 186 161 17	228 182 246 202 17 262	77.63% 65.93% 75.61% 79.70% 100.00% 69.08%
Advance Poll - Pond Inlet		19	2	o	0	21		1.85%
Advance Poll - Igloolik		2	6	6	0	14		1.23%
Advance Poll - Hall Beach		1	1	0	0	2		0.18%
Totals		411	224	237	7	879	1,137	77.31%
Percentage of valid votes .		47.13%	25.69%	27.18%				

Majority for Titus Allooloo

Lucassi Ivvalu, 174 Enoki Irqittuq, 187

BAFFIN CENTRAL

Returning Officer: Olassie Evic, Pangnirtung, NWT, housewife

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates

Peter Iqalukjuak, Clyde River, NWT, businessman Ipeelee Kilabuk, Pangnirtung, NWT, hunter Norman Komoartok, Pangnirtung, NWT, carver Myna Maniapik, Pangnirtung, NWT, program officer Rebecca Mike, Pangnirtung, NWT, interpreter/communicator Sam Palituq, Clyde River, NWT, hunter Pauloosie Paniloo, Clyde River, NWT, hunter Lootie Toomasie, Broughton Island, NWT, mayor

Polling Station	s				Ballots	cast for							
Name	No.	Peter Iqalukjuak	Ipeclee Kilabuk	Norman Komoartok	Myna Maniapik	Rehecca Mike	Sam Palituq	papers vote list	Total vote as percentage of electors on list				
Pangnirtung	i	6	52	28	23	57	0		20	1	204	301	67.77%
Pangnirtung	2	2	35	30	29	69	2		1.5	1	188	272	69.12%
Broughton Island	3	15	4	11	15	15	- 6	32	53	1	152	219	69,41%
Clyde River	4	14	8	14	16	49	20	55	10	1	187	263	71.10%
Advance Poll - Pangnirtung		0	4	5	2	3	o	0	0	0	16		1.52%
Advance Poll – Clyde River		1	0	0	ò	2	ı	r	0	ì	6	142.7	0.57%
Totals		38	103	.88	85	197	29	110	98	5	753	1,055	71.37%
Percentage of valid votes	81	5,08%	13,77%	11.76%	11.36%	26.34%	3.88%	14.71%	13.10%	z 1 12	51 151		

over

Majority for Rebecca Mike

Pauloosie Paniloo, 87 Ipeelee Kilabuk, 94 Lootie Toomasie, 99 Norman Komoartok, 109 Myna Maniapik, 112 Peter Iqalukjuak, 159 Sam Palituq, 168

BAFFIN SOUTH

Returning Officer: Elisapee Ikkidluak, Lake Harbour, NWT, homemaker

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates

J. Aragutina, Sanikiluaq, NWT, hamlet employee Joe Arlooktoo, Lake Harbour, NWT, hunter/carver Johnny Cookie, Sanikiluaq, NWT, hamlet foreman Joannie Ikkidluak, Lake Harbour, NWT, carver/hunter Mikidjuk Kolola, Lake Harbour, NWT, hunter/carver Padluq Melia, Cape Dorset, NWT, carver/hunter Pudloo Mingeriak, Lake Harbour, NWT, mayor Kenoayoak Pudlat, Lake Harbour, NWT, driver Mathew Saveakjuk, Cape Dorset, NWT, hunter/carver

Polling Station	15				В	illots cast i	or							
Name	No.	J. Aragutina	Joe Arlooktoo	Johnny Cookie	Joannie Ikkidluak	Mikidjuk Kolola	Padluq Melia	Pudloo Mingeriak	Kenoayoak Pudlat	Mathew Saveakjuk	Rejected bailot papers	Total vote	1	Total vote as percentage of electors on list
Cape Dorset	1	2	22	1	2	0	84	4	98	62	4	279	454	61.45%
Lake Harbour	2	1	53	3	16	24	3	21	18	3	0	142	175	81.14%
Sanikiluaq	3	63	25	80	18	0	4	5	2	0	1	198	243	81.48%
Advance Poll - Cape Dorset		0	0	0.	1	0	5	0	ı	0	0	7		0.80%
Totals		66	100	84	37	24	96	30	119	65	5	626	872	71.79%
Percentage of valid)	10.63%	16.10%	13.53%	5.96%	3.86%	15.46%	4.83%	19.16%	10.47%				

Majority for Kenoayoak Pudlat

Joe Arlooktoo, 19 Padluq Melia, 23 Johnny Cookie, 35 J. Aragutina, 53 Mathew Saveakjuk, 54 Joannie Ikkidluak, 82 Pudloo Mingeriak, 89 Mikidjuk Kolola, 95

DEH CHO

Returning Officer: Rosemary Minoza, Fort Providence, NWT, secretary/treasurer

Writ dated August 30, 1991

Nomination: September 16, 1991

ACCLAMATION - Samuel Gargan, Fort Providence, NWT, Director of Program

HAY RIVER

Returning Officer: Hazel Haight, Hay River, NWT, office clerk

Writ dated August 30, 1991

Nomination: September 16, 1991

ACCLAMATION - John D. Pollard, Hay River, NWT, sport fishing lodge operator

HIGH ARCTIC

Returning Officer: Maureen Doherty, Nanisivik, NWT, adult educator

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates

Larry A. Audlaluk, Grise Fiord, NWT, truck driver Jobie Issigaitok, Arctic Bay, NWT, hunter David Kalluk, Grise Fiord, NWT, heavy equipment operator Moses Koonoo, Arctic Bay, NWT, hunter Ludy Pudluk, Resolute Bay, NWT, hunter

Polling Stations			Bal	lots cast	for		Rejected ballot papers		Electors on list	Total vote as percentage of electors on list
Name	No.	Larry A. Audlaluk	Jobie Issigaitok	David Kalluk	Moses Koonoo	Ludy Pudhik		Total vote		
Nanisivik	1	5	6	25	.32	22	0	90	197	45.69%
Arctic Bay	2	30	14	33	17	57	0	151	235	64.26%
Resolute Bay		21	0	2	0 2	46	.0	69	112	61,61%
Grise Fiord	4	31	0	4	2	10	1	48	61	78.69%
Little Cornwallis Island .	.5	6	1	0	1	11	0	19	44	43.18%
Advance Poll - Arctic Bay		-1	1	1	0	0	0	3	40.04	0.46%
Totals		94	22	65	52	146	1	380	649	58.55%
Percentage of valid votes		24.80%	5.80%	17.15%	13.72%	38.52%		-,,,,		******

over

Majority for Ludy Pudluk

Larry A. Audlaluk, 52 David Kalluk, 81 Moses Koonoo, 94 Jobie Issigaitok, 124

INUVIK

Returning Officer: Audrey Litster, Inuvik, NWT, business woman

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates

George Doolittle, Inuvik, NWT, heating plant operator Jeff Gardiner, Inuvik, NWT, teacher Glenna Hansen, Inuvik, NWT, homeworker Vivian Hunter, Inuvik, NWT, equal employment officer Fred Koe, Inuvik, NWT, accountant Cece McCauley, Inuvik, NWT, chief

Polling Station	ıs			Ballots	cast for						
Name	No.	George Doolittle	Jeff Gardiner	Glenna Hansen	Vivian Hunter	Fred Koe	Cece McCauley	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Inuvik	1 2 3 4 5	41 33 19 25 54	27 24 17 15 49	48 17 14 50 69	8 4 2 8 10	69 41 49 67 97	29 27 16 30 45	1 0 1 1 2	223 146 118 196 326	334 184 168 240 414	66.77% 79.35% 70.24% 81.67% 78.74%
Totals		179	137	205	34	335	149	5	1,044	1,340	77.91%
Percentage of valid votes		17.23%	13.19%	19.73%	3.27%	32.24%	14.34%				> < < <

Majority for Fred Koe

Glenna Hansen, 130 George Doolittle, 156 Cece McCauley, 186 Jeff Gardiner, 198 Vivian Hunter, 301

IQALUIT

Returning Officer: Frank Pearce, Iqaluit, NWT, food distributor

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates { Val Haas, Iqaluit, NWT, civil servant Dennis Patterson, Iqaluit, NWT, lawyer Bryan Sedluk Pearson, Iqaluit, NWT, consultant

Polling Stations		I	Ballots cast fo	or				
Name	No.	Val Haas	Dennis Patterson	Bryan Sedluk Pearson	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Apex	1	31	44	25	0	100	112	89.29%
Happy Valley	2	116	203	37	2	358	239	149.79%
Iqaluit	3	61	194	50	7	312	325	96.00%
Center Town	4	54	131	15	2	202	283	71.38%
Astro Hill	5	66	104	14	0	184	293	62.80%
Camps	6	67	167	27	4	265	361	73.41%
Advance Poll - Iqaluit		10	23	1	0	34		2.11%
Totals		405	866	169	15	1,455	1,613	90.20%
Percentage of valid votes .		28.13%	60.14%	11.74%			, ,	

over

Majority for Dennis Patterson

\ Val Haas, 461 \ Bryan Sedluk Pearson, 697

KEEWATIN CENTRAL

Returning Officer: Margaret Kusugak, Rankin Inlet, NWT, secretary/administration officer

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates Some Susugak, Rankin Inlet, NWT, communication consultant John Todd, Rankin Inlet, NWT, businessman

Polling Stations		Ballots	cast for				
Name	No.	Jose Kusugak	John Todd	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Rankin Inlet Rankin Inlet Whale Cove	1 2 3	163 112 47	270 212 56	4 4 1	437 328 104	501 366 127	87.23% 89.62% 81.89%
Advance Poll - Rankin Inlet		15	35	0	50		5.03%
Totals		337	573	9	919	994	92.45%
Percentage of valid votes .		37.03%	62.97%				* * * * * * * * * * * * * * * * * * * *

Majority for John Todd over { Jose Kusugak, 236

KITIKMEOT

Returning Officer: Rhoda Maghagak, Cambridge Bay, NWT, secretary

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates

Ernie Bernhardt, Coppermine, NWT, self-employed Edna Elias, Coppermine, NWT, principal Allen Maghagak, Cambridge Bay, NWT, executive director Kelvin Ng, Yellowknife, NWT, businessman Joe Ohokannoak, Cambridge Bay, NWT, civil servant

Polling Stations			Ball	lots casi	for					
Name	No.	Ernie Bernhardt	Edna Elias	Allen Maghagak	Kelvin Ng	Joe Ohokannoak	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Cambridge Bay	1	44	21	0	65	112	3	245	269	91.08%
Cambridge Bay		45	15	11	81	129	1	282	315	89.52%
Byron Bay	3	3		. 1	1	- 1	0	9	9	100.00%
Lady Franklin Point	4	1	NO F	OLL F	IELD					77.4
Cape Young	5	4	8	0	1 1	0	0	13	13	100.00%
Coppermine	6	142	55	3	85	01	4	299	325	92.00%
Coppermine	7	114	21	1	52	6	0	194	212	91.51%
Bathurst Inlet	8	0	1	0	5	1	0	7	7	100.00%
Bay Chimo	9	2	1	1	12	10	0	26	26	100.00%
Advance Poll - Cambridge Bay		2	5	Ô	10	4	0	21		1.79%
Advance Poll -										
Coppermine		- 11	7	0	4	-1	0	23	E E #	1.96%
Totals		367	137	17	316	274	8	1,119	1,176	95.15%
Percentage of valid votes .	Sec.	33.03%	12.33%	1.53%	28.44%	24.66%	o-talatico			

over

Majority for Ernie Bernhardt

Kelvin Ng. 51 Joe Ohokannoak, 93 Edna Elias, 230 Allen Maghagak, 350

KIVALLIVIK

Returning Officer: Shirley Tagalik, Arviat, NWT, teacher

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates { David Alagalak, Arviat, NWT, development officer Silas Arngna'naaq, Baker Lake, NWT, economic development officer Gordon Wray, Baker Lake, NWT, businessman

Polling Stations		I	Ballots cast fo	or				
Name	No.	David Alagalak	Silas Arngna'naaq	Gordon Wray	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Arviat	1 2 3 4	184 142 8 8	31 41 124 215	35 39 107 101	6 1 4 3	256 223 243 327	328 287 271 379	78.05% 77.70% 89.67% 86.28%
Advance Pol1 - Arviat		7	2	13	0	22		1.74%
Advance Poll Baker Lake		0	11	3	0	14		1.11%
Totals		349	424	298	14	1,085	1,265	85.77%
Percentage of valid votes .		32.59%	39.59%	27.82%				

Majority for Silas Arngna'naaq

over Sovid Alagalak, 75 Gordon Wray, 126

MACKENZIE DELTA

Returning Officer: Joyce Edwards, Aklavik, NWT, secretary

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates | Roger T. Allen, Aklavik, NWT, self-employed | Richard W. Nerysoo, Yellowknife, NWT, businessman

Polling Stations		Ballots ca					
Name	No.	Roger T. Allen	Richard W. Nerysoo	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Aklavik	la	122	27	ō	149	241	61.83%
Aklavik	16	105	36	0	141	228	61.84%
Fort McPherson	2a	25	158	0	183	260	70.38%
Fort McPherson	2b	34	120	1	155	217	71.43%
Arctic Red River	3	11	38	0	49	84	58.33%
Advance Poll - Aklavik		22	5	0	27	2 (f 'f)	2.62%
Advance Poll – Fort McPherson		7	23	0	30	9.44	2.91%
Totals		326	407	1	734	1,030	71.26%
Percentage of valid votes	1121	44,47%	55.53%	Y0001640121		visseners	

Majority for Richard W. Nerysoo over Roger T. Allen, 81

NAHENDEH

Returning Officer: Rita Cazon, Fort Simpson, NWT, housewife

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates

Jim Antoine, Fort Simpson, NWT, chief Arnold Hope, Fort Simpson, NWT, programs officer Bill Lafferty, Fort Simpson, NWT, trapper Daniel Lapierre, Fort Simpson, NWT, hotel manager Steve Malesku, Fort Liard, NWT, businessman Joe Germain Mercredi, Fort Simpson, NWT, editor Bertha Norwegian, Fort Simpson, NWT, program director Pat Scott, Fort Simpson, NWT, journalist

Polling Station	s		-		Ballots	cast for			•				
Name	No.	Jim Antoine	Arnold Hope	Bill Lafferty	Daniel Lapierre	Steve Malesku	Joe Germain Mercredi	Bertha Norwegian	Pat Scott	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Fort Simpson													
North	1	102	15	17	6	33	11	12	37	2	235	306	76.80%
Fort Simpson													
Central	2	72	15	14	4	18	21	13	41	2	200	277	72.20%
Fort Simpson	١.										70		
South Jean Marie River	3	36	8 5	5	1 0	8	6	5 3	9	1	79	115	68.70%
Trout Lake	5	18 31	3	0	0	0	0	0	3	0	28 41	35 55	80.00% 74.55%
Wrigley	6	75	5	10	0	5	1	0	8	1	105	124	74.55% 84.68%
Fort Liard	7	108	6	2	1	56	0	1	11	2	187	300	62.33%
Nahanni Butte	8	25	2	1	0	20	i	0	0	0	49	53	92.45%
Advance Poll -													
Fort Simpson		21	1	1	2	8	1	4	5	0	43		3.40%
Advance Poll -													
Fort Liard		0	0	0	0	6	0	0	2	0	8		0.63%
Totals		488	58	50	14	160	41	38	117	9	975	1,265	77.08%
Percentage of valid votes		50.52%	6.00%	5.18%	1.45%	16.56%	4.24%	3.93%	12.11%				

Majority for Jim Antoine

Steve Malesku, 328
Pat Scott, 371
Arnold Hope, 430
Bill Lafferty, 438
Joe Germain Mercredi, 447
Bertha Norwegian, 450
Daniel Lapierre, 474

NATILIKMIOT

Returning Officer: Terry Sieffert, Spence Bay, NWT, economic development officer

Writ dated August 30, 1991

Nomination: September 16, 1991

ACCLAMATION - John Ningark, Pelly Bay, NWT, hunter

NORTH SLAVE

Returning Officer: Therese Antoine, Rae, NWT, day care manager

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates

(Joe Rabesca, Rae-Edzo, NWT, trapper/hunter Cecilia S. Wetrade, Yellowknife, NWT, teacher Richard D. Whitford, Yellowknife, NWT, self-employed Henry Zoe, Yellowknife, NWT, administrator

Polling Stations			Ballots	cast for					
Name	No.	Joe Rabesca	Cecilia S. Wetrade	Richard D. Whitford	Henry Zoe	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Rae Rae Rae Edzo Lac La Martre Rae Lakes Snare Lake	1 2 3 4 5 6	42 87 55 36 37 40 24	16 6 8 13 9 19	59 79 64 29 3 6	43 51 52 38 78 66 18	6 3 2 1 5 2	166 226 181 117 132 133 66	192 278 214 137 196 151 69	86.46% 81.29% 84.58% 85.40% 67.35% 88.08% 95.65%
Advance Poll Rae		5	0	3	6	0	14		1.13%
Totals		326	84	253	352	20	1,035	1,237	83.67%
Percentage of valid votes .		32.12%	8.28%	24.93%	34.68%				

Majority for Henry Zoe

Joe Rabesca, 26 Richard D. Whitford, 99 Cecilia S. Wetrade, 268

NUNAKPUT

Returning Officer: Clara Bates, Tuktoyaktuk, NWT, secretary

Writ dated August 30, 1991

Nomination: September 16, 1991

ACCLAMATION - Nellie J. Cournoyea, Tuktoyaktuk, NWT, administrator

SAHTU

Returning Officer: Gail Melnyk, Norman Wells, NWT, secretary

Writ dated August 30, 1991

Nomination: September 16, 1991

ACCLAMATION - Stephen Kakfwi, Fort Good Hope, NWT, politician

THEBACHA

Returning Officer: Anne Jones, Fort Smith, NWT, teacher

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates { Jeannie Marie-Jewell, Fort Smith, NWT, housewife Lou Sebert, Fort Smith, NWT, lawyer

Polling Stations		Ballots	cast for				
Name	No.	Jeannie Marie-Jewell	Lou Sebert	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Fort Smith	1 2 3 4 5	79 80 137 187 192	116 65 38 123 88	0 0 2 2 2 3	195 145 177 312 283	247 183 204 389 316	78.95% 79.23% 86.76% 80.21% 89.56%
Advance Poll - Fort Smith		33	15	0	48		3.58%
Totals		708	445	7	1,160	1,339	86.63%
Percentage of valid votes .		61.41%	38.59%				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

Majority for Jeannie Marie-Jewell over { Lou Sebert, 263

TU NEDHÉ

Returning Officer: Violet Beaulieu, Fort Resolution, NWT, house parent

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates { Barbara Ann Beck, Fort Resolution, NWT, social worker Don Morin, Fort Resolution, NWT, contractor

Polling Stations	Polling Stations Ballots cast for						
Name	No.	Barbara Ann Beck	Don Morin	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Fort Resolution	1 2	49 4	265 136	0	314 140	360 228	87.22% 61.40%
Advance Poll - Fort Resolution		ADV	ANCE POLL INC	 LUDED \	 WITH F	OLL NO.]]
Totals		53	401	0	454	588	77.21%
Percentage of valid votes .		11.67%	88.33%				

Majority for Don Morin over { Barbara Ann Beck, 348

YELLOWKNIFE CENTRE

Returning Officer: Valery Braden, Yellowknife, NWT, bookkeeper

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates

June E. Balsillie, Yellowknife, NWT, executive secretary Fernand Denault, Yellowknife, NWT, miner Brian Lewis, Yellowknife, NWT, educator/businessman Bruce McLaughlin, Yellowknife, NWT, businessman Barbara O'Neill, Yellowknife, NWT, public administrator

Polling Stations			Bal	lots casi	for					
Name	No.	June E. Balsillie	Fernand Denault	Brian Lewis	Bruce McLaughlin	Barbara O'Neill	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Yellowknife	1 2 3 4 5 6	1 1 1 3 2 6	12 9 43 35 30 50	13 39 87 61 27 35	24 31 31 50 63 41	15 27 37 18 17 28	1 0 0 0 2 3	66 107 199 167 141 163	196 226 334 351 299 341	33.67% 47.35% 59.58% 47.58% 47.16% 47.80%
Advance Poll - Yellowknife		1	8	23	22	13	0	67		3.84%
Totals		15	187	285	262	155	6	910	1,747	52.09%
Percentage of valid votes .		1.66%	20.69%	31.53%	28.98%	17.15%				

over

Majority for Brian Lewis

Bruce McLaughlin, 23 Fernand Denault, 98 Barbara O'Neill, 130 June E. Balsillie, 270

YELLOWKNIFE FRAME LAKE

Returning Officer: Penelope A. Kocik, Yellowknife, NWT, homemaker

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates

David Barry, Yellowknife, NWT, businessman Charles Dent, Yellowknife, NWT, business person Arlene Hache, Yellowknife, NWT, business woman Noel Montagano, Yellowknife, NWT, planning co-ordinator

Polling Stations			Ballots	cast for					
Name	No.	David Barry	Charles Dent	Arlene Hache	Noel Montagano	Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Yellowknife City Forrest Park North Forrest Park South Con Mine/Nerco Kam Lake/Airport Rd. Ravenscourt Northland - East Northland - West	1 2 3 4 5 6 7	2 3 0 3 1 0	44 49 20 50 62 37 30	57 41 10 23 40 16	22 29 7 12 20 10 29	1 0 0 0 1	126 122 37 88 124 63 77	213 230 87 143 209 195 175	59.15% 53.04% 42.53% 61.54% 59.33% 32.31% 44.00%
Advance Poll - Yellowknife		1	21	10	3	0	35		2.80%
Totals		10	3 13	214	132	3	672	1,252	53.67%
Percentage of valid votes .		1.49%	46.79%	31.99%	19.73%				

Majority for Charles Dent

Arlene Hache, 99 Noel Montagano, 181 David Barry, 303

YELLOWKNIFE NORTH

Returning Officer: Deborah Nider, Yellowknife, NWT, self-employed

Writ dated August 30, 1991

Nomination: September 16, 1991

Election: October 15, 1991

Candidates \ \ \text{Michael Alan Ballantyne, Yellowknife, NWT, legislator} \ \ \text{Barry Conacher, Yellowknife, NWT, management consultant} \end{arrange}

Polling Stations		Ballots	cast for					
Name	No.	Michael Alan Ballantyne	Barry Conacher		Rejected ballot papers	Total vote	Electors on list	Total vote as percentage of electors on list
Yellowknife	1 2 3 4 5 6 7 8 9 10	11 10 23 144 110 42 111 52 50 46	1	66 8 48 01 52 34 99 36 49 70 50	0 0 1 1 0 1 0 0 1	77 18 72 246 162 77 210 88 100 116	73 35 101 327 229 138 322 168 147 96 249	105.48% 51.43% 71.29% 75.23% 70.74% 55.80% 65.22% 68.03% 120.83% 42.17%
Advance Poll - Yellowknife		25 677		33	0	58 1,329	1,885	3.08%
Percentage of valid votes .		51.17%	48.83	9%	b			

Majority for Michael Alan Ballantyne over {Barry Conacher, 31

YELLOWKNIFE SOUTH

Returning Officer: Jacoba Sherstone, Yellowknife, NWT, homemaker-bookkeeper

Writ dated August 30, 1991

Nomination: September 16, 1991

ACCLAMATION - Tony Whitford, Yellowknife, NWT, executive assistant