

Charlotte County Government

INDEX

1. Federal Election Results – Members of Parliament
1867-2011
2. Provincial Election Results – Members of the Legislative Assembly
1866-2010
3. County Senators of the Senate of Canada
4. Municipal Mayors

Sources

1. Federal Election Results – Members of Parliament

Foreword: From 1867 to 1966, Charlotte County, with its county boundaries, was an electoral district or riding in itself. In 1966, changes came with the formation of the “*Carlton-Charlotte*” district which included Charlotte County, Carlton County and parts of Saint John County (parish of Musquash) and York County (parishes of Canterbury, McAdam, Manners Sutton and North Lake). In 1996, Carlton County was split into two ridings, “*Tobique-Mactaquac*” and “*Charlotte*”. The newly formed “*Charlotte*” riding not only included Charlotte County and parts of Carlton County but also parts of Saint John County, York County, Queens County, Kings County and Sudbury County. In 1998, the riding name was changed its name to “*New Brunswick Southwest*”. Election boundaries and names were once again altered in 2003 as Charlotte County became part of the “*St. Croix-Belleisle*” riding. After the 2004 election, an amendment was made to change the riding name from “*St. Croix-Belleisle*” to “*New Brunswick Southwest*”.

Today, “*New Brunswick Southwest*” includes the following: the County of Charlotte; part of the County of Saint John comprised of the Parish of Musquash; part of the County of Kings comprised of the parishes of Greenwich, Kars, Springfield and Studholm; part of the Parish of Westfield lying northerly and westerly of the Saint John River; and the Town of Grand Bay-Westfield; part of the County of Queens comprised of: the parishes of Cambridge, Gagetown, Hampstead, Johnston, Petersville and Wickham; the villages of Cambridge-Narrows and Gagetown; part of the County of Sunbury comprised of: the parishes of Gladstone and Blissville; the villages of Tracy and Frederickton Junction; and part of the County of York comprised of: the parishes of Dumfries, Kingsclear, Manners Sutton, McAdam, New Maryland and Prince William; the villages of Harvey and McAdam; Kingsclear Indian Reserve No. 6.

Riding of **Charlotte** 1st General Election (August 7, 1867)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Bolton, John	Businessman	Liberal	1,214	√	
Thompson, Robert	?	Unknown	918		
-	-	Conservative	-		√
TOTAL			2,132		

Riding of **Charlotte** 2nd General Election (July 20, 1872)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McAdam, John	Lumber Merchant	Liberal-Conservative	1,551	√	√
Gillmor, Arthur Hill	Lumberman	Liberal	1,329		
TOTAL			2,880		

Riding of **Charlotte** 3rd General Election (January 22, 1874)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Gillmor, Arthur Hill	Lumberman	Liberal	1,518	√	√
McAdam, John	Lumber Merchant	Liberal-Conservative	1,222		
TOTAL			2,740		

Riding of **Charlotte** 4th General Election (September 17, 1878)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Gillmor, Arthur Hill	Lumberman	Liberal	1,522	√	
McAdam, John	Lumber Merchant	Liberal-Conservative	1,284		√
TOTAL			2,806		

Riding of **Charlotte**
5th General Election (June 20, 1882)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Gillmor, Arthur Hill	Lumberman	Liberal	1,588	√	
Stevenson, B. R.	?	Unknown	1,244		
-	-	Conservative	-		√
TOTAL			2,806		

Riding of **Charlotte**
6th General Election (February 22, 1887)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Gillmor, Arthur Hill	Lumberman	Liberal	1,892	√	
Chipman, J. D.	?	Conservative	1,811		√
TOTAL			3,703		

Riding of **Charlotte**
7th General Election (March 5, 1891)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Gillmor, Arthur Hill	Lumberman	Liberal	1,934	√	
Clarke, G. J.	?	Conservative	1,686		√
TOTAL			3,620		

Riding of **Charlotte**
8th General Election (June 23, 1896)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Ganong, Gilbert White	Teacher	Liberal-Conservative	2,453	√	
Gillmor, Arthur Hill	Lumberman	Liberal	1,981		√
TOTAL			4,434		

Riding of **Charlotte**
9th General Election (November 7, 1900)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Ganong, Gilbert White	Teacher	Liberal-Conservative	2,785	√	
Armstrong, Robert Edwin	?	Liberal	2,205		√
TOTAL			4,990		

Riding of **Charlotte**
10th General Election (November 3, 1904)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Ganong, Gilbert White	Teacher	Liberal-Conservative	2,574	√	
Gillmor, Daniel	?	Liberal	2,320		√
TOTAL			4,894		

Riding of **Charlotte**
11th General Election (October 26, 1908)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Todd, William Frederick	Food Merchant	Liberal	2,691	√	√
Ganong, Gilbert White	Teacher	Conservative	2,491		
TOTAL			5,182		

Riding of **Charlotte**
12th General Election (September 21, 1911)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Hartt, Thomas Aaron	Teacher	Conservative	2,685	√	√
Todd, William Frederick	Food Merchant	Liberal	2,489		
TOTAL			5,174		

Riding of **Charlotte**
13th General Election (December 17, 1917)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Hartt, Thomas Aaron	Teacher	Conservative/Unionist	3,248	√	√
Todd, William Frederick	Food Merchant	Liberal	2,631		
TOTAL			5,879		

Riding of **Charlotte**
14th General Election (December 6, 1921)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Grimmer, Robert Watson	Merchant	Conservative	5,202	√	
Todd, William Frederick	Wholesale Food Merchant	Liberal	5,069		√
TOTAL			10,271		

Riding of **Charlotte**
15th General Election (October 29, 1925)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Grimmer, Robert Watson	Merchant (retired)	Conservative	5,426	√	√
Holt, William Albert	Insurance Inspector	Liberal	3,274		
TOTAL			8,700		

Riding of **Charlotte**
16th General Election (September 14, 1926)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Grimmer, Robert Watson	Merchant (retired)	Conservative	4,967	√	
McLaughlin, P. Elmer	Barrister	Liberal	3,677		√
TOTAL			8,644		

Riding of **Charlotte**
17th General Election (July 28, 1930)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Ganong, Arthur D.	Manufacturer	Conservative	5,595	√	√
Scovil, John W.	Merchant	Liberal	4,092		
TOTAL			9,687		

Riding of **Charlotte**
18th General Election (October 14, 1935)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Hill, Burton M.	Civil Engineer	Liberal	5,436	√	√
Pollard, Chauncey Randall	Merchant	Conservative	3,386		
Quarterman, Walter W.	Insurance Agent	Reconstruction Party	1,732		
TOTAL			10,554		

Riding of **Charlotte**
19th General Election (March 26, 1940)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Hill, Burton M.	Civil Engineer	Liberal	6,099	√	√
DeWolfe, Walter G.	Merchant	Conservative	4,391		
TOTAL			10,490		

Riding of **Charlotte**
20th General Election (June 11, 1945)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Stuart, A. Wesley	Civil Servant	Liberal	5,486	√	√
Pollard, Chauncey Randall	Merchant	Progressive Conservative	5,456		
TOTAL			10,942		

Riding of **Charlotte**
21st General Election (June 27, 1949)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Stuart, A. Wesley	Fisherman	Liberal	6,197	√	√
Ganong, Hardy Nelson	Superintendent	Progressive Conservative	6,139		
TOTAL			12,336		

Riding of **Charlotte**
22nd General Election (August 10, 1953)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Stuart, A. Wesley	Fisherman	Liberal	6,155	√	√
Ganong, Hardy Nelson	Superintendent (retired)	Progressive Conservative	5,180		
Jones, Tom William	Textile Worker	Co-operative Commonwealth Federation	416		
TOTAL			11,751		

Riding of **Charlotte**
23rd General Election (June 10, 1957)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Stuart, A. Wesley	Fisherman	Liberal	6,393	√	
Groom, Lorne	Optometrist	Progressive Conservative	5,756		√
TOTAL			12,149		

Riding of **Charlotte**
24th General Election (March 31, 1958)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Stewart, R. D. Caldwell	Lawyer	Progressive Conservative	6,448	√	√
Stuart, A. Wesley	Fisherman	Liberal	5,806		
TOTAL			12,254		

Riding of **Charlotte**
25th General Election (June 18, 1962)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McLean, Allan M. A.	Manufacturer	Liberal	6,159	√	
Stewart, R. D. Caldwell	Lawyer	Progressive Conservative	5,518		√
Bontaine, Robert L.	Executive Secretary	New Democratic Party	396		
TOTAL			12,073		

Riding of **Charlotte**
26th General Election (April 8, 1963)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McLean, Allan M. A.	Manufacturer	Liberal	6,279	√	√
Buchanan, Norman	Merchant	Progressive Conservative	5,284		
Cormack, David N.	Merchant	Social Credit Party of Canada	159		
Cogswell, George W.	Porter Checker	New Democratic Party	118		
TOTAL			11,840		

Riding of **Charlotte**
27th General Election (November 8, 1965)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McLean, Allan M. A.	Manufacturer	Liberal	5,879	√	√
Stewart, R. D. Caldwell	Lawyer	Progressive Conservative	5,226		
Cogswell, George W.	Merchant	New Democratic Party	462		
TOTAL			11,567		

Riding of **Carlton-Charlotte**
28th General Election (June 25, 1968)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Flemming, Hugh John	Lumberman	Progressive Conservative	15,469	√	
Hachey, Henry B.	Oceanographer	Liberal	8,330		√
Jones, Tom	Union Representative	New Democratic Party	848		
TOTAL			24,647		

Riding of **Carlton-Charlotte**
29th General Election (October 30, 1972)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McCain, Fred A.	Farmer	Progressive Conservative	14,431	√	
Hinton, Donald	Managing Editor	Liberal	7,715		√
Bright, R. Lawrence	Rail Carman	New Democratic Party	1,831		
TOTAL			23,977		

Riding of **Carlton-Charlotte**
30th General Election (July 8, 1974)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McCain, Fred A.	Farmer	Progressive Conservative	12,315	√	
Beattie, Donald	Chartered Accountant	Liberal	9,681		√
Bright, R. Lawrence	Rail Carman	New Democratic Party	2,387		
TOTAL			24,383		

Riding of **Carlton-Charlotte**
31st General Election (May 22, 1979)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McCain, Fred A.	Produce Dealer	Progressive Conservative	16,603	√	√
Brennan, T. Ann	Business Woman	Liberal	9,308		
Gaunce, Edward	Salesman, Bus Driver	New Democratic Party	3,971		
TOTAL			29,882		

Riding of **Carlton-Charlotte**
32nd General Election (February 18, 1980)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McCain, Fred A.	Produce Dealer	Progressive Conservative	14,565	√	
Palmer, Joseph E.	Chairman of Board	Liberal	11,091		√
Slipp, Arthur L.	Teacher	New Democratic Party	4,680		
Brown, Janice E.	Teacher	Independent	407		
TOTAL			30,743		

Riding of **Carlton-Charlotte**
33rd General Election (September 4, 1984)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McCain, Fred A.	Produce Dealer/Farmer	Progressive Conservative	19,984	√	√
Daly, Gerard E.	Real Estate Broker	Liberal	7,754		
Kilfoil, Benjamin	Businessman	New Democratic Party	4,608		
TOTAL			32,346		

Riding of **Carlton-Charlotte**
34th General Election (November 21, 1988)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Thompson, Greg	Financial Planner	Progressive Conservative	16,026	√	√
Culbert, Harold W.	Businessman	Liberal	14,116		
Kilfoil, Benjamin	Director, Com. Res. Living Board	New Democratic Party	2,596		
Storr, H. Robert A.	Civic Engineering Technician	Confederation of Regions Western Party	1,183		
TOTAL			33,921		

Riding of **Carlton-Charlotte**
35th General Election (October 25, 1993)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Culbert, Harold W.	Insurance Agent	Liberal	13,970	√	√
Thompson, Greg	Financial Planner	Progressive Conservative	13,157		
Wyborn, Greg	Engineer	Reform	3,827		
Barteau, Bill	Office Employee	New Democratic Party	1,016		
Shelley, Richard	Night Watchman/Security	National Law	431		
TOTAL			32,401		

Riding of **Charlotte**
36th General Election (June 2, 1997)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Thompson, Greg	Businessman/Financial Planner	Progressive Conservative	14,533	√	
Culbert, Harold W.	Parliamentarian/Insurance Agent	Liberal	8,309		√
Banks, Eric N.	School Bus Driver	Reform	6,814		
Rainer, Rob	Project Manager	New Democratic Party	2,397		
Mitchell, Thomas	Retiree	National Law	280		
TOTAL			32,333		

Riding of **New Brunswick Southwest**
37th General Election (November 27, 2000)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Thompson, Greg	Parliamentarian/Financial Planner	Progressive Conservative	14,489	√	
Gamblin, Winston	Businessman	Liberal	8,442		√
Erbs, John	Retiree	Canadian Alliance	6,562		
Kilisli, Habib	Self-Employed, Chef/Cook	New Democratic Party	1,173		
TOTAL			30,666		

Riding of **St. Croix-Belleisle**
38th General Election (June 28, 2004)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Thompson, Greg	Parliamentarian/Financial Planner	Progressive Conservative	16,339	√	
Dunlap, Jim	Business Person/Insurance	Liberal	9,702		√
Webber, Patrick	Student	New Democratic Party	3,600		
Millett, Erik Matthew	Teacher/Administration	Green Party	960		
Szemerda, David	Business Person	Action	194		
TOTAL			30,795		

Riding of **New Brunswick Southwest**
39th General Election (January 23, 2006)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Thompson, Greg	Parliamentarian/Financial Planner	Progressive Conservative	18,155	√	√
Smith, Stanley	Quality Control Technician/Mayor	Liberal	8,877		
Graham, Andrew	Carpenter	New Democratic Party	5,178		
Millett, Erik Matthew	Teacher, Vice-Principal	Green Party	922		
TOTAL			33,132		

Riding of **New Brunswick Southwest**
40th General Election (October 18, 2008)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Thompson, Greg	Parliamentarian/Financial Planner	Progressive Conservative	17,474	√	√
McIntosh, Nancy	Educator	Liberal	5,863		
Graham, Andrew	Carpenter	New Democratic Party	4,958		
Boucher, Robert Wayne		Green Party	1,667		
TOTAL			29,962		

Riding of **New Brunswick Southwest**
41st General Election (May 2, 2011)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Williamson, John	Former PMO staffer	Progressive Conservative			
Wilson, Kelly	Non-Profit Administrator	Liberal			
Graham, Andrew	Carpenter	New Democratic Party			
Janice Harvey	University Lecturer	Green Party			
Jason Farris	Entrepreneur	Christian Heritage Party			
TOTAL					

2. Provincial Election Results – MLAs

In 1785, elections were held for the first provincial assembly. All males of full age (21) who had been in New Brunswick more than 3 months had the right to vote. For the first hundred years, political parties as they are known today did not exist. This may be difficult for us to understand today, since we are used to voting for a particular party, often regardless of the particular individual running in our riding. For many years, electors seemed to vote based on the candidates personal inclinations, such as religion, place of birth, social class, drinking habits and family ties. The only specific divisions that seemed to exist was between the "government" and the "opposition". It is not until 1935 that party lines and affiliations became stable. Announced platforms were not an integral part of the process. Candidates could run in more than one constituency during an election. Up until 1830, Catholics could not vote in the province of New Brunswick. After this year, it was possible to vote after swearing allegiance to the King and his Protestant heirs. Catholics who were not willing to swear in allegiance to the King and his Protestant heirs were not allowed to vote. Since French Canadians were usually not land owners and were mostly Catholics, they were more often than not excluded from the voting process. The secret ballot has also evolved over the years. For many years, one voted by voicing out a choice of candidate to the poll clerk who wrote the name down in a small book. It was not until 1855, with the introduction of the secret ballot, that voting becomes a confidential act.

New Brunswick women won the right to vote provincially in 1919, and 1934, women won the right to be elected to provincial office. In 1963, Native Indians were allowed to vote. Until the reforms of 1967, it was necessary to be a land owner to vote municipally and provincially in the province of New Brunswick. People who did not own land could pay a poll tax and vote. As of 1966, age and residency become the only criteria for voting in New Brunswick municipal elections. The 1970 election was the first New Brunswick provincial election contested by the New Democratic Party, though they did not win any seats.

The 1974 election was the first election which saw candidates contest single member ridings; previous elections had each county as an electoral district electing a varying number of members based on their respective populations. In Charlotte County, four distinct ridings were create (St. Stephen-Milltown, Charlotte Centre, Charlotte Fundy, Charlotte West) from the former single riding of "Charlotte".

*(*Information courtesy of Elections New Brunswick)*

1st General Provincial Election (June 12, 1866)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
McAdam, John		1,595	√	
Stevenson (Stephenson), Benjamin		1,542	√	
Hibbard, Francis		1,504	√	
Chandler, James		1,497	√	
Gilmore, Arthur		876		
Thompson, Robert		848		
Hill, George Frederick		789		
Boyd, James		739		

2nd General Provincial Election (July 5, 1870)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Stevenson (Stephenson), Benjamin		1,550	√	
Hibbard, Francis		1,530	√	
Donald, Joseph		1,300	√	
McAdam, John		1,067	√	
Robinson, J. S.		893		
McLaughlin, Walter		879		
McKay, James		751		
Lynott, James		730		

3rd General Provincial Election (June 13, 1874)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Stevenson (Stephenson), Benjamin		1,970	√	
Murchie, James		1,971	√	
McKay, James		1,920	√	
Cottrell, Thomas		1,721	√	
McMonagle, Melbourne		1,058		
Donald, Joseph		751		
Dow, James		720		
Irish, Simeon		610		

4th General Provincial Election (June 13, 1878)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Stevenson (Stephenson), Benjamin		1,333	√	
Hill, George		1,287	√	
Lynott, James		1,114	√	
Cottrell, Thomas		1,109	√	
Main, David		928		
McGee, Charles		800		
Donald, Joseph		483		
Lloyd, Archibald		339		
McKay, James		338		
Thomson, W. S.		297		
McKay, Hugh		253		
Cameron, Ewen		57		

5th General Provincial Election (June 1882)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
McAdam, John		1,273	√	
Lynott, James		1,163	√	
Mitchell, James		913	√	
Hibbard, George		839	√	
Douglas, William		779		
Mills, Lewis		772		
Russell, James		708		
Gordon, F. M.		524		
Cottrell, Thomas		636		
Magee, John		478		
Donald, Joseph		258		
Johnson, David		216		
Smith, A. W.		137		
Dinsmore, James		97		

6th General Provincial Election (April 26, 1886)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Douglas, William		1,597	√	
Mitchell, James		1,465	√	
Russell, James		1,279	√	
Hibbard, George		1,203	√	
Lyons, James		1,124		
Mills, Lewis		1,011		
McAdam, John		74		

7th General Provincial Election (January 12, 1890)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Mitchell, James		Accl.	√	
Russell, James		Accl.	√	
Douglas, William		Accl.	√	
Hibbard, George		Accl.	√	

8th General Provincial Election (October 22, 1892)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Mitchell, James		2,496	√	
O'Brien, James		2,224	√	
Russell, James		2,210	√	
Hill, George Frederick		2,090	√	
Grimmer, George		1,397		
Murchie, Fred		1,156		
Maxwell, David F.		991		
Magowen		934		

9th General Provincial Election (October 9, 1895)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Mitchell, James		Accl.	√	
O'Brien, James		Accl.	√	
Russell, James		Accl.	√	
Hill, George Frederick		Accl.	√	

10th General Provincial Election (February 18, 1899)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Todd, William F.		2,571	√	
Hill, George Frederick		2,499	√	
Russell, James		2,452	√	
O'Brien, James		2,438	√	
Grimmer, Ward C. Hazen		2,157		
Chipman, John D.		2,095		
Hartt, Thomas A.		2,075		
Clarke, George J.		2,075		

11th General Provincial Election (February 28, 1903)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Hartt, Thomas A.		2,123	√	
Grimmer, Ward C. Hazen		2,075	√	
Clarke, George J.		2,064	√	
Hill, George F.		1,834	√	
Byron, George M.		1,738		
Mills, N. Marks		1,698		
Dewar, H. Vaughan		1,588		
Vroom, Charles N.		1,449		
Wetmore, Robert T.		569		

12th General Provincial Election (March 3, 1908)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Taylor, Henry I.		2,508	√	
Clarke, George J.		2,482	√	
Hartt, Thomas A.		2,476	√	
Grimmer, Ward C. Hazen		2,458		
Byron, George M.		2,096		
Armstrong, Robert E.		2,083		
McGee, Andrew		2,044		
Hill, George I.		1,974		

13th General Provincial Election (June 20, 1912)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Taylor, Henry I.		2,702	√	
Clarke, George J.		2,678	√	
Grimmer, Ward C. Hazen		2,668	√	
Guptill, Scott D.		2,602	√	
Mann, Harry W.		1,661		
McAllister, Harry		1,658		
Gilmor, Daniel P.		1,657		
Byron, George M.		1,650		

14th General Provincial Election (February 24, 1917)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Taylor, Henry I.		2,555	√	
Grimmer, Robert W.		2,489	√	
Guptill, Scott D.		2,454	√	
Smith, Harry W.		2,451	√	
Hill, Burton M.		1,942		
Lawrence, Hugh R.		1,924		
Todd, William F.		1,914		
Gaskill, Joseph		1,877		

15th General Provincial Election (October 9, 1920)

Riding of **Charlotte**

Candidate	Occupation	Votes	Elected	
Taylor, Henry I.		3,691	√	
Flewelling, John M.		3,567	√	
Guptill, Scott D.		3,564	√	
Scovil, John H.		3,534	√	
Pollard, Chauncey		3,532		
Mann, Harry W.		3,491		
Lawrence, Hugh R.		3,482		
Kennedy, Frank		3,341		

16th General Provincial Election (August 10, 1925)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Taylor, Henry I.		(conservative)	3,937	√	√
Lord, James S.		(conservative)	3,881	√	√
Guptill, Scott D.		(conservative)	3,825	√	√
Hill, Burton M.		(liberal)	3,540		
Lawrence, Hugh R.		(liberal)	3,476		
Ingalls, A. LeRoy		(liberal)	3,413		

17th General Provincial Election (June 19, 1930)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Taylor, Henry I.		(conservative)	4,899	√	√
Cockburn, George H. I.		(conservative)	4,855	√	√
Guptill, Scott D.		(conservative)	4,807	√	√
Groom, Harry M.		(conservative)	4,778	√	√
Hill, Leroy		(liberal)	4,396		
Scovil, John W.		(liberal)	4,393		
Worrell, J. E.		(liberal)	4,376		
Shaw, Ernest	Merchant	(liberal)	4,376		

18th General Provincial Election (June 27, 1935)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Dyas, Alexander D.		Liberal	6,283	√	√
Doone, J.J. Hayes		Liberal	6,167	√	√
Keay, Richard G.		Liberal	6,162	√	√
Calder, Foster G.		Liberal	6,113	√	√
Taylor, Henry I.		Conservative	4,714		
Guptill, Scott D.		Conservative	4,617		
Cockburn, George H.		Conservative	4,612		
Groom, Harry M.		Conservative	4,578		

19th General Provincial Election (November 20, 1939)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Doone, J. J. Hayes		Liberal	5,767	√	√
Keay, Richard Fraser		Liberal	5,635	√	√
Calder, Foster G.		Liberal	5,601	√	√
Dyas, Alexander D.		Liberal	5,599	√	√
Thomas, Everett O.		Conservative	4,424		
Groom, Harry M.	Lawyer	Conservative	4,349		
Tippett, William		Conservative	4,335		
Cook, Lawrence		Conservative	4,322		

20th General Provincial Election (August 28, 1944)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Doone, J.J. Hayes		Liberal	5,040	√	√
Keay, Richard Fraser		Liberal	4,996	√	√
Balkam, Hugh S.		Liberal	4,913	√	√
Morse, Owen B.		Liberal	4,878	√	√
Connell, Vernon H.		Conservative	4,462		
Everett, Charles D.		Conservative	4,552		
Thomas, Everett O.		Conservative	4,507		
Ingersoll, Keith		Conservative	4,453		
Groom, Kenneth		Co-op Commonwealth Federation	459		
McGaw, Walker		Co-op Commonwealth Federation	423		
Cosman, Harley		Co-op Commonwealth Federation	421		

21st General Provincial Election (June 28, 1948)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Doone, J. J. Hayes		Liberal	6,635	√	√
Williamson, William L.		Liberal	6,479	√	√
Balkam, Hugh S.		Liberal	6,404	√	√
Morse, Owen B.		Liberal	6,391	√	√
Flewelling, Joseph		Conservative	4,773		
Everett, Charles D.		Conservative	4,733		
Connell, Vernon H.		Conservative	4,618		
Richardson, Heber		Conservative	4,604		

22nd General Provincial Election (September 22, 1952)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Groom, Lorne B.		Progressive Conservative	6,633	√	√
Everett, Charles D.		Progressive Conservative	6,579	√	√
Buchanan, Norman B.		Progressive Conservative	6,561	√	√
Huntley, Vance R.		Progressive Conservative	6,489	√	√
Williamson, William L.		Liberal	5,825		
McLean, Dougald J. M.		Liberal	5,730		
Savage, Lorin		Liberal	5,726		
Dyas, Alexander D.		Liberal	5,643		

23rd General Provincial Election (June 18, 1956)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Everett, Charles D.		Progressive Conservative	6,341	√	√
Buchanan, Norman D.		Progressive Conservative	6,327	√	√
Groom, Lorne B.		Progressive Conservative	6,326	√	√
McLaughlin, Gale S.		Progressive Conservative	6,199	√	√
Kennedy, M. L.		Liberal	5,132		
Irwin, Henry G.		Liberal	5,075		
Richards, H. L.		Liberal	5,019		
Ingersoll, Keith W.		Liberal	4,991		
Wooster, F. T.		Social Credit Party	470		

24th General Provincial Election (June 27, 1960)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Webber, Kenneth J.		Liberal	5,793	√	√
Irwin, Henry G.		Liberal	5,758	√	√
Hawkins, Alfred H.		Liberal	5,721	√	√
Small, Leon G.		Liberal	5,708	√	√
Everett, Charles D.		Progressive Conservative	5,586		
Russell, A. H.		Progressive Conservative	5,555		
Buchanan, Norman B.		Progressive Conservative	5,537		
McLaughlin, Gale S.		Progressive Conservative	5,492		

25th General Provincial Election (April 22, 1963)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Irwin, Henry G.		Liberal	6,067	√	√
Webber, Kenneth J.	Civil Servant (ret.)	Liberal	5,965	√	√
Hawkins, Alfred H.	Electrician	Liberal	5,922	√	√
Small, Leon G.		Liberal	5,914	√	√
Groom, Lorne B.		Progressive Conservative	5,710		
Stewart, R. D. Caldwell		Progressive Conservative	5,635		
Young, W. DeCosta	Fisherman	Progressive Conservative	5,587		
McLaughlin, Gale S.		Progressive Conservative	5,584		

26th General Provincial Election (October 23, 1967)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Rigby, Dr. John E.	Doctor	Progressive Conservative	5,835	√	
Cockburn, G. W. N.	Lawyer	Progressive Conservative	5,744	√	
McGaw, Leland	Lumberman	Progressive Conservative	5,639	√	
DeCosta, W. Young	Fisherman	Progressive Conservative	5,587	√	
Giddens, Arthur	Businessman	Liberal	5,357		√
Hawkins, Alfred	Electrician	Liberal	5,329		√
Webber, Kenneth	Civil Servant (ret.)	Liberal	5,298		√
Winchester, Fulton	Fisherman	Liberal	5,181		√

27th General Provincial Election (October 26, 1970)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected	Party Elected
Cockburn, G. W. N.	Lawyer	Progressive Conservative	6,047	√	√
Rigby, John E.	Physician	Progressive Conservative	6,028	√	√
McGaw, Leland	Lumberman	Progressive Conservative	5,816	√	√
DeCosta, W. Young	Fisherman	Progressive Conservative	5,785	√	√
Brown, Robert W.	School Teacher	Liberal	4,638		
Moses, Bernard	Merchant	Liberal	4,585		
Ross, E. B. "Bill"	Merchant	Liberal	4,484		
Wooster, Douglas	Fisherman	Liberal	4,290		
Modding, Robert Michael	Labourer	New Democratic Party	218		
TOTAL VOTES CAST			11,702		

By-Election (December 11, 1972)

Riding of **Charlotte**

Candidate	Occupation	Party	Votes	Elected
Tucker, James	Guidance Counselor	Progressive Conservative	5,037	√
Brown, Robert	School Teacher	Liberal	4,202	
TOTAL				

Note: By-Election called due to the death of Dr. John Rigby on September 8, 1972

28th General Provincial Election (November 18, 1974)

Riding of **Charlotte Centre** (Riding Number 10)

Candidate	Occupation	Party	Votes	Elected	Party Elected
DeCosta, W. Young	MLA	Progressive Conservative	1,211	√	√
Lee, Sheldon	Merchant	Liberal	1,128		
Hooper, William	Merchant	Independent	80		
TOTAL					

Riding of **Charlotte Fundy** (Riding Number 11)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Tucker, James	Guidance Counselor	Progressive Conservative	1,811	√	√
Ukrainetz, Paul	Machinist	Liberal	1,108		
TOTAL					

Riding of **Charlotte West** (Riding Number 12)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McGaw, Leland W.	Lumberman	Progressive Conservative	1,587	√	√
Boone, Edward John	Merchant	Liberal	1,267		
TOTAL					

Riding of **St.Stephen-Milltown** (Riding Number 50)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Cockburn, Bill	Lawyer	Progressive Conservative	2,179	√	√
Waycott, Bill	Manager	Liberal	1,320		
TOTAL					

29th General Provincial Election (October 23, 1978)

Riding of **Charlotte Centre** (Riding Number 10)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Lee, Sheldon	Businessman	Liberal	1,404	√	
Lee, Robert	Teacher	Progressive Conservative	1,210		√
TOTAL			2,614		

Riding of **Charlotte Fundy** (Riding Number 11)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Tucker, James Nelson	Guidance Counselor	Progressive Conservative	2,291	√	√
Moses, Bernard L.	Insurance Salesman	Liberal	1,311		
Robertson, George	Self-Employed	New Democratic Party	164		
TOTAL			3,216		

Riding of **Charlotte West** (Riding Number 12)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McGaw, Leland W.	Lumberman	Progressive Conservative	1,815	√	√
Johnson, Philip	Journalist	Liberal	1,074		
Mosher, William	Woodsman (retired)	New Democratic Party	201		
TOTAL			3,090		

Riding of **St.Stephen-Milltown** (Riding Number 50)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Cockburn, Bill	Lawyer	Progressive Conservative	1,986	√	√
Holmes, Sydney	Customs Inspector	Liberal	1,238		
Campbell, Charles Ronald	Journalist	New Democratic Party	136		
TOTAL			3,360		

30th General Provincial Election (October 12, 1982)

Riding of **Charlotte Centre** (Riding Number 10)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Lee, Sheldon	Businessman/MLA	Liberal	1,471	√	
Thompson, Gregory	Teacher	Progressive Conservative	1,384		√
Townsend, Wayne	Salesman	New Democratic Party	217		
TOTAL			3,072		

Riding of **Charlotte Fundy** (Riding Number 11)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Tucker, James Nelson	Guidance Counselor	Progressive Conservative	2,291	√	√
Allaby, Eric	Fisherman	Liberal	1,272		
Aucoin, Jim	Teacher	New Democratic Party	260		
TOTAL			3,823		

Riding of **Charlotte West** (Riding Number 12)

Candidate	Occupation	Party	Votes	Elected	Party Elected
McGaw, Leland W.	Lumberman	Progressive Conservative	1,992	√	√
Lively, Dale E.	Businessman	Liberal	1,237		
Hanson, Joseph N.	Engineer	New Democratic Party	330		
TOTAL			3,559		

Riding of **St. Stephen-Milltown** (Riding Number 50)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Jackson, Bob	Businessman	Progressive Conservative	2,155	√	√
Hansen, Joel	Lawyer	Liberal	1,372		
Olsen, Judy	Labourer	New Democratic Party	243		
TOTAL			3,770		

31st General Provincial Election (October 13, 1987)

Riding of **Charlotte Centre** (Riding Number 10)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Lee, Sheldon	Businessman	Liberal	2,431	√	√
Smith, Stanley John	Businessman	Progressive Conservative	765		
Richardson, Graham	Pipe Fitter	New Democratic Party	133		
TOTAL			3,329		

Riding of **Charlotte Fundy** (Riding Number 11)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Allaby, Eric	Consultant	Liberal	2,475	√	√
Tucker, James Nelson	Teacher	Progressive Conservative	1,340		
Matthews, Dorothy	Homemaker	New Democratic Party	220		
TOTAL			4,035		

Riding of **Charlotte West** (Riding Number 12)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Hurley, Reid	Teacher	Liberal	2,286	√	√
McGaw, Leland W.	Lumberman	Progressive Conservative	1,434		
Parks, Ray (Bud)	Car Salesman	New Democratic Party	211		
TOTAL			3,931		

Riding of **St. Stephen-Milltown** (Riding Number 50)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Breault, Ann	Nurse	Liberal	2,054	√	√
Jackson, Bob	Businessman	Progressive Conservative	1,922		
MacMillan, Rick	Custodian	New Democratic Party	132		
Alexander, John	Journalist	Independent	21		
TOTAL			6,722		

32nd General Provincial Election (September 23, 1991)

Riding of **Charlotte Centre** (Riding Number 10)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Lee, Sheldon	Politician	Liberal	2,195	√	√
Smith, Stanley John	Insurance Salesman	Progressive Conservative	471		
Stewart, Connie M.	Book Keeper	Confederation of Regions Party	516		
Stewart, Jean	Retired	New Democratic Party	162		
TOTAL			3,344		

Riding of **Charlotte Fundy** (Riding Number 11)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Allaby, Eric	Consultant	Liberal	1,950	√	√
Guptill, Keith B.	Retired	Confederation of Regions Party	957		
Tucker, Sharon E.	Nurse	Progressive Conservative	757		
Matthews, Dorothy	Student	New Democratic Party	183		
TOTAL			3,847		

Riding of **Charlotte West** (Riding Number 12)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Hurley, Reid	Teacher	Liberal	1,796	√	√
Lawrence, Bev	Teacher	Progressive Conservative	1,077		
Groom, Mabel	Restaurant Manager	Confederation of Regions Party	768		
Smith, Ellen	Business Person	New Democratic Party	281		
TOTAL			3,922		

Riding of **St.Stephen-Milltown** (Riding Number 50)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Breault, Ann	Nurse	Liberal	3,076	√	
Stevens, Ken	Teacher	Progressive Conservative	1,752		
Huntjen, Tony	Teacher	Confederation of Regions Party	1,590		
Alexander, John	Lad Assistant	New Democratic Party	257		
TOTAL			6,722		

33rd General Provincial Election (September 11, 1995)

Riding of **Charlotte** (Riding Number 38)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Lee, Sheldon	Businessman	Liberal	3,645	√	√
Tucker, Sharon E.	Nurse	Progressive Conservative	1,269		
Dugas, Eugene A.	Labourer	New Democratic Party	124		
Mason, Lynn O	Business Person	Confederation of Regions Party	107		
James, Terry	Homemaker	Independent	55		
TOTAL			5,225		

Riding of **Fundy Isles** (Riding Number 39)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Allaby, Eric	Consultant	Liberal	1,201	√	√
Jackson, Bob	Retired	Progressive Conservative	1,111		
Cunningham, John M.	Business Owner/Mechanic	Confederation of Regions Party	171		
Barteau, Bill	Teacher	New Democratic Party	77		
TOTAL			2,577		

Riding of **Western Charlotte** (Riding Number 40)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Breault, Ann	Nurse	Liberal	3,076	√	√
Stevens, Ken	Teacher	Progressive Conservative	1,752		
Huntjen, Tony	Teacher (ret.)	Confederation of Regions Party	1,590		
Alexander, John	Self-Employed	New Democratic Party	257		
TOTAL			6,722		

34th General Provincial Election (June 7, 1999)

Riding of **Charlotte** (Riding Number 38)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Lee, Sheldon	Businessman	Liberal	3,263	√	
Tucker, Sharon E.	Nurse	Progressive Conservative	2,071		√
Dugas, Eugene A.	Student	New Democratic Party	299		
TOTAL			5,633		

Riding of **Fundy Isles** (Riding Number 39)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Allaby, Eric	Consultant	Liberal	1,248	√	
Brine, Ed	Retired	Progressive Conservative	1,192		√
Barteau, Bill	Teacher	New Democratic Party	66		
TOTAL			2,506		

Riding of **Western Charlotte** (Riding Number 40)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Huntjen, Tony	Teacher	Progressive Conservative	3,490	√	√
Heelis, Peter	Businessman	Liberal	3,071		
Graham, Andrew Gordon	Woodworker	New Democratic Party	283		
TOTAL			6,844		

35th General Provincial Election (June 9, 2003)

Riding of **Charlotte** (Riding Number 38)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Doucet, Rick	Business Person	Liberal	2,773	√	
Tucker, Sharon E.	Nurse	Progressive Conservative	1,573		√
Hooper, Patty A.	Homemaker	New Democratic Party	1,149		
Smith, Harold T. "Smitty"	Business Person	Grey Party	118		
TOTAL			5,617		

Riding of **Fundy Isles** (Riding Number 39)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Allaby, Eric	Consultant/Writer	Liberal	1,359	√	
Flynn, Burton (Sonny)	Fisherman	Progressive Conservative	1,124		√
Grant, Dick	Retired	New Democratic Party	94		
TOTAL			2,577		

Riding of **Western Charlotte** (Riding Number 40)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Huntjens, Tony	Teacher	Progressive Conservative	2,854	√	√
Drummie, Madeleine	Public Servant (ret.)	Liberal	2,662		
Graham, Andrew	Carpenter	New Democratic Party	554		
TOTAL			6,070		

36th General Provincial Election (September 18, 2006)

Riding of **Charlotte-The Isles** (Riding Number 38)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Doucet, Rick	Business Person/MLA	Liberal	3,619	√	√
Sturgeon, Wayne	Municipal Counselor	Progressive Conservative	2,627		
Greenlaw, Sharon	Ferry Crew	New Democratic Party	267		
TOTAL			6,513		

Riding of **Charlotte-Campobello** (Riding Number 39)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Huntjens, Tony	Teacher (ret.)/MLA	Progressive Conservative	3,157	√	
Tinker, Robert	Account Executive	Liberal	2,876		√
Graham, Andrew	Carpenter	New Democratic Party	317		
TOTAL			6,350		

37th General Provincial Election (September 27, 2010)

Riding of **Charlotte-The Isles** (Riding Number 38)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Doucet, Rick	Business Person/MLA	Liberal	3,176	√	
Tucker, Sharon E.	Mayor (St. George)	Progressive Conservative	2,284		√
Greenlaw, Sharon	Ferry Crew	New Democratic Party	303		
James, Terry	Mayor (Blacks Harbour)	People Alliance of New Brunswick	247		
Folkins, Berton	Business Person	Green Party	174		
TOTAL					

Riding of **Charlotte-Campobello** (Riding Number 39)

Candidate	Occupation	Party	Votes	Elected	Party Elected
Malloch, Curtis	Fisherman	Progressive Conservative	2,977	√	√
Juneau, Annabelle	Federal Civil Servant (ret.)	Liberal	1,516		
Groom, Lloyd P.	Social Worker	New Democratic Party	798		
Harvey, Janice E.	Party Leader	Green Party	498		
Craig, John	Mayor (St. Andrews)	People Alliance of New Brunswick	401		
TOTAL					

3. County Senators of the Senate of Canada

The Hon. John Waterhouse Daniel

Place of Birth: St. Stephen, NB on January 27, 1845
Occupation: Physician/Doctor
Military Service: United States Army, 1865-1871, Army Surgeon
Appointment: March 18, 1912 (Conservative, appointed by Prime Minister Robert L. Borden)
Represented: Saint John City, New Brunswick
End of Term: January 11, 1933, due to death
Died: January 11, 1933, age 87

The Hon. James Joseph Hayes Doone

Place of Birth: Deadman's Harbour, NB on August 8, 1888
Occupation: Lawyer
Military Service: WW1, Canadian Expeditionary Force - 104th Battalion
Appointment: June 25, 1949 (Liberal, appointed by Prime Minister Louis St. Laurent)
Represented: Charlotte County, New Brunswick
Committees: Joint Committee on Old Age Security, 1949-1953
End of Term: April 6, 1953 due to death
Died: April 6, 1953, age 64

The Hon. Arthur Hill Gillmor

Place of Birth: St. George, NB on March 12, 1824
Occupation: Farmer, Lumberman
Appointment: April 2, 1900 (Liberal, appointed by Prime Minister Wilfrid Laurier)
Represented: Charlotte County, New Brunswick
End of Term: April 13, 1903 due to death
Died: April 13, 1903, age 79
Further Details: Wife was Hannah.

The Hon. Daniel Gillmor

Place of Birth: St. George, NB on July, 1 1849
Occupation: Merchant
Appointment: January 15, 1907 (Liberal, appointed by Prime Minister Wilfrid Laurier)
Represented: St. George (Charlotte County), New Brunswick
End of Term: February 22, 1918 due to death
Died: February 22, 1918, age 68
Further Details: Son of Arthur H. Gillmor. Wife was Catherine.

The Hon. Donald Allan McLean

Place of Birth: Inverness, NS on January 27, 1907
Occupation: Corporate Executive (Connors Bros. Ltd)
Appointment: March 15, 1968 (Liberal, appointed by Prime Minister Lester B. Pearson)
Committees: Standing Committee on Foreign Affairs; Internal Economy, Budgets and Administration; National Finance; Internal Economy and Contingent Accounts, 1968-1972.
Represented: Charlotte County, New Brunswick
End of Term: November 5, 1973 due to death
Died: November 5, 1973, age 66

The Hon. Alexander Neil McLean

Place of Birth: Hartland, NB on November 12, 1885
Occupation: Businessman
Appointment: April 18, 1945 (Liberal, appointed by Prime Minister William Lyon MacKenzie King)
Committees: Internal Economy and Contingent Accounts, 1968-1972.
Represented: Southern New Brunswick
End of Term: March 12, 1967 due to death
Died: March 12, 1967, age 81

The Hon. Irving Randall Todd

Place of Birth: Milltown, NB on December 15, 1861
Occupation: Lumber Merchant
Appointment: March 7, 1918 (Conservative, appointed by Prime Minister Robert L. Borden)
Represented: Milltown (Charlotte County), New Brunswick
End of Term: December 27, 1932 due to death
Died: December 27, 1932, age 71
Further Details: Wife was Fannie.

3. Municipal Mayors

Below is a list of Mayors of the various municipalities of Charlotte County. This list give the name of the Mayor with the date elected to office in brackets. This date does not include sequential elections following in which the given mayor retained their office.

In the 1800s, St. Stephen and Milltown were separate communities. In 1871, the community of Milltown incorporated. A few years later, St. Stephen followed with incorporation. For over 100 year the two towns operated independently but were very much connected with one another. The towns were also very much connected to the town of Calais, which was located across the river, and international border, in the state of Maine. St. Stephen and Milltown amalgamated on October 1, 1973 and became known as "St. Stephen Milltown". However the municipality adopted a simplified version when in 1977 the community became known simply as "The town of St. Stephen".

Town of St. Stephen 1871-1973

1. James Dow (1871)
2. James N. Clarke (1874)
3. William T. Rose (1875)
4. James Dow (1876)
5. Clement B. Eaton (1877)
6. George N. Lindsay (1878)
7. James H. Ganong (1882)
8. Henry P. Todd (1883)
9. Henry Graham (1886)
10. John D. Chipman (1888)
11. W. C. H. Grimmer (1889)
12. Hugh McKay (1890)
13. C. N. Vroom (1891)
14. John D. Chipman (1892)
15. Charles H. Clarke (1894)
16. Frederick M. Murchie (1895)
17. Julius T. Whitlock (1897)
18. George J. Clarke (1898)
19. Frederick M. Murchie (1900)
20. Almon I. Teed (1900)
21. R. Watson Grimmer (1908)
22. William A. Dinsmore (1910)
23. F. Parker Grimmer (1915)
24. Tommas Toal (1918)
25. David Johnson (1919)
26. John F. Clark (1922)
27. Walter G. DeWolfe (1924)
28. Frederick D.J. Graham (1926)
29. George H.I. Cockburn (1929)
30. J. Robert Polley (1931)
31. Leroy W. Hill (1932)
32. David R. Wilson (1933)
33. Walter W. Quartermain (1938)
34. David Albert Nesbitt (1939)
35. Arlo G. Hayman (1945)
36. Arthur R. MacKenzie (1947)
37. Marven W. McCoomb (1949)
38. Charles E. Staples (1951)
39. Rodric F. Shaw (1953)
40. R. Whidden Ganong (1955)
41. J. Carleton Brown (1957)
42. John T. Bottomley (1959)
43. Lorne B. Groom (1961)
44. Norman B. Buchanan (1965)
45. W. Ralph N. Pollard (1966)
46. Robert F. Hay (1967)
47. Douglas Hansen (1969)

Town of Milltown 1871-1973

1. Hugh McAdam (1873)
2. Charles H. Eaton (1875)
3. George F. Todd (1878)
4. W. W. Graham (1880)
5. Henry McAllister (1885)
6. W. W. Graham (1886)
7. John L. Ray (1887)
8. Dr. J. M. Deacon (1896)
9. J. Whidden Graham (1898)
10. Frank C. Murchie (1900)
11. Harrison McAllister (1904)
12. Charles E. Casey (1907)
13. Frank C. Murchie (1912)
14. Allan MacDonald (1914)
15. Hugh Balkam Sr (1915)
16. Albert Burns (1916)
17. Dr. W. F. Laughlin (1920)
18. Charles F. McGarrity (1935)
19. James Cliffe (1937)
20. Arthur H. Hiltz (1939)
21. Charles F. McGarrity (1941)
22. W.H. Sinclair (1943)
23. James Cliffe (1949)
24. Ralph (Buffy) Eagan (1953)
25. Alfred Nickson (1961)
26. John C. Driscoll (1964)
27. Robert Bell (1970)

Town of St. Stephen-Milltown 1973-1977

1. Robert Bell (1973)
2. Robert Jackson (1974)

Town of St. Stephen 1977-present

1. Robert Jackson (1977)
2. Douglas Hansen (1980)
3. A.J. (Billy) MacCready (1986)
4. E. Allan Gillmor (1989)
5. W. Robert Brown (2001)
6. E. Allan Gillmor (2007)
7. G. L. "Jed" Purcell (2008)

Town of St. Andrews

1. William Snodgrass (1903)
2. Benjamin F. DeWolfe (1908)
3. Robert E. Armstrong (1910)
4. G. King Greenlaw (1913)
5. W. Frank Kennedy (1920)
6. J. Fred Worrell (1922)
7. Charles S. Everett (1924)
8. W. Frank Kennedy (1927)
9. Elmer G. Rigby (1930)
10. William J. Rollins (1931)
11. W. Frank Kennedy (1932)
12. R. Fraser Keay (1934)
13. Henry B. Hachey (1937)
14. R. Fraser Keay (1939)
15. Ronald J. Hewitt (1940)
16. R. Fraser Keay (1941)
17. Charles W. Mallory (1945)
18. R. Fraser Keay (1946)
19. Henry B. Hachey (1947)
20. W. Leigh Williamson (1950)
21. Henry B. Hachey (1952)
22. W. Leigh Williamson (1954)
23. Evan "Bill" Ross (1959)
24. Henry B. Hachey (1964)
25. A. W. Bishop (1971)
26. E. John Boone (1974)
27. A. W. Bishop (1977)
28. E. John Boone (1980)
29. Beverly "Bev" H. Lawrence (1984)
30. David A. Bartlett (1991)
31. Margaret Ray Peterson (1992)
32. Nancy Aiken (1995)
33. Chris G. Flemming (1998)
34. John D. Craig (2001)

Town of St. George

1. Frederick "Fred" Dewar (1904)
2. C. Hazen McGee (1909)
3. Emery A. Grearson (1912)
4. James Bogue (1914)
5. Thomas R. Kent (1915)
6. Hugh Lawrence (1916)
7. Edward F. McGrattan (1918)
8. Emery A. Grearson (1919)
9. Edward F. McGrattan (1922)
10. Arthur W. Stewart (1930)
11. Lawrence W. Murray (1932)
12. Louis Ruben (1934)
13. Allan C. Grant (1935)
14. William Campbell (1940)
15. Riley D. Smith (1945)
16. Arthur V. Callaghan (1948)
17. Delbert J. Thorne (1950)
18. G. W. H. Dinsmore (1952)
19. Cecil S. Leland (1969)
20. Nathan J. Rubin (1971)
21. Vernon C. Stewart (1977)
22. Nathan J. Rubin (1980)
23. Vance E. Craig (1986)
24. Stanley J. "Stan" Smith (1992)
25. Sharon Tucker (2007)

Village of Blacks Harbour

1. Thomas A. Glennie (1972)
2. Ellis A. Nason (1980)
3. Kenneth "Kenny" Hooper (1986)
4. Teresa "Terry" James (2004)

Village of Grand Manan

1. Philman L. Green (1998)
2. Dennis C. Greene (2004)

Village of Campobello Island

1. Steven David Smart (2010)

Sources

Parliament of Canada, Ottawa
Elections Canada, Ottawa
Elections New Brunswick, Fredericton
Library and Archives of Canada, Ottawa
Provincial Archives of New Brunswick, Fredericton
Staff of the New Brunswick Legislative Library, Fredericton
Pundits' Guide (New Brunswick) - Website, nb.punditsguide.ca
Town of St. Stephen
Mayor John Craig & the Town of St. Andrews
Town of St. George & former mayor Stan Smith
Mayor Terry James & the Village of Blacks Harbour
St. Croix Courier (St. Stephen), Newspaper
Telegraph Journal (Saint John), Newspaper
St. Andrews Standard (St. Andrews), Newspaper
New Brunswick Liberal Association

Created: 05 April 2006 **Updated: 19 April 2011 (V 4.0)**
Developed By: J. Gaudet | Heritage Charlotte