

Battleground BC: Election Night Scorecard

Liberal – NDP races to watch

	Region	Riding	What are they?	What it means	Track the outcome here
Incumbent	Vancouver Island	North Island	Liberal Targets	These are the most likely Liberal pick-ups outside of the Lower Mainland. Losing any of these seats makes it much harder for the NDP to form government.	
		Nanaimo			
		Saanich South			
		Cowichan Valley			
	Interior and North	Skeena			
		Stikine			
		Columbia River-Revelstoke			
	Lower Mainland/ Fraser Valley	Surrey-Fleetwood*	Liberal Targets	If the NDP are going to hold steady or make gains in the Lower Mainland, these seats should be a lock.	
		Burnaby-Lougheed			
		Burnaby-Deer Lake			
Vancouver-Fairview					
Lower Mainland/ Fraser Valley	Maple Ridge-Mission	Suburban Battleground	These were the closest Liberal wins in the last election. The NDP needs significant gains in the Lower Mainland to form government, and these are where we would expect to see these gains.		
	Maple Ridge-Pitt Meadows				
	Port Moody-Coquitlam				
	Surrey-Guildford				
	Delta North				
	Burnaby North				
	Vancouver-Fraserview				
Interior and North	Fraser-Nicola	NDP Targets	The NDP need to win Liberal ridings to form government. These are their most likely pickups in the Interior/North.		
	Cariboo North				
	Boundary-Similkameen				
	Penticton				
Lower Mainland/ Fraser Valley	Surrey-Panorama	NDP Targets	If the Liberals are losing in most of these seats it is a sign the NDP is making major gains in the Lower Mainland and is likely to win the election.		
	North Vancouver-Lonsdale				
	Vancouver-Langara				
	Vancouver-False Creek				
	Coquitlam-Burke Mtn.				

*Surrey Fleetwood is currently held by a Liberal incumbent, but we estimate it would have been NDP with the new electoral district boundaries.

Green Party races to watch

	Region	Riding	What are they?	What it means	Track the outcome here
Incumbent	Vancouver Island	Saanich North & Islands	Green Targets	The Green vote is concentrated on Vancouver Island; these are their 4 most likely pick-ups.	
		Victoria-Beacon Hill			
		Cowichan Valley			
		Esquimalt-Metchosin			
	Interior/ North	Nelson-Creston		Unlikely; but this is the Greens best chance off the island.	