

NEDAA - Audrey McLaughlin

3/4" video, 19 , NNB, colour, sound, 45 min. 08 sec.

The subject of this video is a look at Audrey McLaughlin as well as a look at her rise to the top of the NDP. The first of the two productions is basically a biography of Audrey with commentary from fellow Yukoners as well as fellow NDP MP's in Ottawa, also covered is Audrey's announcement that she will run for Leader of the NDP. The second production on the video features Audrey campaigning, as well as coverage of the Leadership convention and Audrey's victory.

Archives has one 3/4" video master designated for storage and one 1/2" VHS viewing copy. VHS and Beta circulating copies are available at the A/V Unit.

Subject headings:

McLaughlin, Audrey
Politicians

Video number: V-241

DETAILED LISTING SHEET

Program title: Audrey McLaughlin

Time/Footage	Description	Format (Colour/ bw/mag/opt/sil)
0:00	Audrey McLaughlin's office in Whitehorse - commentary from her fans	colour, sound
0:19	Audrey on Main Street pressing palms	
0:26	Audrey in parliament	
0:37	Brenda Chambers talking about Audrey	
1:04	Audrey talks about herself	
1:38	Audrey talks about joining the NDP	
2:50	Whitehorse street scenes	
3:19	Lynn Gaudet talks about Audrey's accomplishments	
4:00	NDP gathering - Audrey speaks	
4:36	Audrey in Parliament	
5:20	Audrey describes the parliamentary culture as male oriented	
6:20	Audrey working in Ottawa office	
6:45	Audrey declaring candidacy for Leader of NDP	
7:30	Svend Robinson, MP, extolls the virtues of Audrey	
8:07	John Brewin, MP, extolls the virtues of Audrey	

8:25 Audrey returns to the Yukon after declaring her Leadership candidacy

9:00 Audrey on CBC Radio-Noon Show

10:30 Tony Penikett opens the NDP Leadership Debate in Whitehorse

11:50 Audrey speaks on women's issues

12:48 Audrey speaks at Leadership Forum in BC

13:15 Audrey speaks with supporters in Victoria

14:50 Carol Judd talks about the quality of Audrey

15:32 Audrey talks about her political experience and dumps on Brian Mulroney

16:50 Audrey says women need more

17:55 Audrey on Main Street Whitehorse

19:03 Victoria NDP members nominate delegates for the Leadership convention

21:27 Spadina NDP members nominate delegates for the Leadership convention

22:48 Parliament Hill

23:34 Max Fraser extolls the virtues of Audrey

24:27 Brenda Chambers with closing comments

24:45 End of biography on Audrey

24:55 Coverage of the NDP Convention in Winnipeg

25:06 Vic Istchencko announces that Audrey has become the new Leader of the Federal NDP

25:30 Audrey and her entourage enter the convention room in Winnipeg

26:30 Audrey sitting with Norma Kassi

27:00 Audrey talks with the media

28:17 Vic Istchencko asks delegates how they feel about Audrey McLaughlin

29:10 Bob White announces his support for Audrey

29:34 Stephen Lewis announces he is undecided

30:11 Brief glimpses of the other candidates; Stephen Langdon, Dave Barrett, Ian Wadell, Howard McCurdy, Roger Lagasse, Simon DeYoung

30:45 Audrey at the 'Bearpit Session'

31:30 Speeches from the candidates

32:00 Roger Lagasse and Simon DeYoung

32:20 Dave Barrett

33:00 Tony Penikett announces that he seconds Audrey's nomination

33:33 Audrey speaks French

34:50 Audrey awaits election results

35:06 Audrey supports the quality of the speech she gave

36:20 First ballot results

36:50 Second ballot results

37:20 Third ballot results
38:00 S. Langdon throws his
support behind Audrey
38:30 Audrey wins and celebrates
39:39 Audrey speaks to supporters
40:17 Audrey addresses crowd
40:35 Audrey talks to Vic
Istchencko about her victory
and women
45:08 End/no credits
