

Official Provincial General Election Results

Election Date: 3 October 2011

(e) = Elected

LIB - Liberal PC - Progressive Conservative
 NDP - Island New Democrats IND - Independent
 GR - Green Party IP - Island Party

Party Standings	Seats
Liberals	22
Progressive Conservatives	5
Island New Democrats	0
Green Party	0
Island Party	0
Total Number of Seats	27

Taken from
C.E.O. Report

November 1, 2011

District Number / Name	Island New Democrats	Progressive Conservative	Liberal	Green	Independent	Island Party
No. 1 Souris-Elmira	No Candidate Nominated	Colin Lavie (e) 1,302	Allan Campbell 1,272	No Candidate Nominated		Jason MacGregor 106
No. 2 Georgetown-St. Peters	Jane Dunphy 87	Steven Myers (e) 1,575	Kevin Gotell 1,214	Jason Furness 47		Ray Cantelo 32
No. 3 Montague-Kilmuir	No Candidate Nominated	Greg Farrell 1,004	Allen Roach (e) 1,127	Vanessa Young 89		Billy Cann 200
No. 4 Belfast-Murray River	No Candidate Nominated	Darlene Compton 1,127	Charlie McGeoghegan (e) 1,135	John Burhoe 114		Andy Clarey 99
No. 5 Vernon River-Stratford	Edith Perry 111	Mary Ellen McInnis 1,054	Alan McIsaac (e) 1,311	Marion Pirch 119		No Candidate Nominated
No. 6 Stratford-Kinlock	Chris Van Ouwerkerk 205	James Aylward (e) 2,020	Cynthia Dunsford 1,241	Donald Killorn 168		No Candidate Nominated
No. 7 Morell-Mermaid	No Candidate Nominated	Olive Crane (e) 1,649	Dan MacDonald 1,033	Darcie Lanthier 114		Roger James Nowe 33
No. 8 Tracadie-Hillsborough Park	Ron Kelly 136	Glen Kelly 1,136	Buck Watts (e) 1,304	Helen Larouche 93		Gary Chipman 18
No. 9 York-Oyster Bed	James Rodd 250	Martie Murphy 1,235	Robert Vessey (e) 1,988	Jenet Clement 122		No Candidate Nominated
No. 10 Charlottetown-Sherwood	Kat Murphy 127	Mike Gillis 1,060	Robert Mitchell (e) 1,538	Sarah Jones 127		No Candidate Nominated
No. 11 Charlottetown-Parkdale	Noel Pauley 118	Bernie Flynn 665	Doug Currie (e) 1,510	Eliza Knockwood 152		No Candidate Nominated
No. 12 Charlottetown-Victoria Park	Rita Jackson 177	Myles MacKinnon 582	Richard Brown (e) 1,112	Sharon Labchuk 278		Philip Stewart 19
No. 13 Charlottetown-Brighton	Trevor John LeClerc 176	Linda Clements 699	Robert Ghiz (e) 1,228	Elizabeth Shoales 238		No Candidate Nominated
No. 14 Charlottetown-Lewis Point	Jacque Robichaud 275	Parnell Kelly 895	Kathleen Casey (e) 1,411	Charles Sanderson 132		No Candidate Nominated
No. 15 Winsloe-Springvale	Andrew Want 166	Gary Bowness 1,369	Bush Dumville (e) 1,432	Liz Vaine 151		No Candidate Nominated
No. 16 Cornwall-Meadowbank	No Candidate Nominated	Larry Hogan 756	Ron MacKinley (e) 1,686	Allieanna Ballagh 172		Jay Gallant 43
No. 17 Kellys Cross-Cumberland	Jesse Reddin Cousins 182	Neila Auld 960	Valerie Docherty (e) 1,768	Peter Bevan-Baker 306	Arthur C MacKenzie (Sr)	Paul Smitz 42
No. 18 Rustico-Emerald	No Candidate Nominated	Brad Trivers 1,341	Carolyn Bertram (e) 1,498	Ron Wagner 187		No Candidate Nominated
No. 19 Borden-Kinkora	No Candidate Nominated	Jamie Fox 1,468	George Webster (e) 1,590	Conor Leggott 160		No Candidate Nominated
No. 20 Kensington-Malpeque	George S. Hunter 198	Wilber Lamont 1,165	Wes Sheridan (e) 1,820	No Candidate Nominated		No Candidate Nominated
No. 21 Summerside-Wilmot	No Candidate Nominated	Shirley Anne Cameron 937	Janice Sherry (e) 1,382	Rosalyn Abbott 205		No Candidate Nominated
No. 22 Summerside-St Eleanors	Paulette Halupa 147	Merlin Cormier 1,037	Gerard Greenan (e) 1,426	Caleb Adams 145		No Candidate Nominated
No. 23 Tyne Valley-Linkletter	No Candidate Nominated	Jim Henwood 1,037	Paula Biggar (e) 1,390	No Candidate Nominated		No Candidate Nominated
No. 24 Evangeline-Miscouche	No Candidate Nominated	Edgar Arsenuault 418	Sonny Gallant (e) 1,722	Melissa Hotte 64		Arthur Arsenuault 26
No. 25 O'Leary-Inverness	No Candidate Nominated	Daniel MacDonald 1,147	Robert Henderson (e) 1,431	No Candidate Nominated		No Candidate Nominated
No. 26 Alberton-Roseville	No Candidate Nominated	David Gordon 1,137	Pat Murphy (e) 1,604	Gerald O'Meara 71		Mitch Gallant 43
No. 27 Tignish-Palmer Road	No Candidate Nominated	Hal Perry (e) 1,175	Neil LeClair 1,142	No Candidate Nominated		Derek D. Peters 26