

Run Date:06/09/14 07:34 AM

VOTES PERCENT

PRECINCTS COUNTED (OF 43)	43	100.00
REGISTERED VOTERS - TOTAL	32,392	
REGISTERED VOTERS - DEMOCRAT	7,936	24.50
REGISTERED VOTERS - REPUBLICAN	15,710	48.50
REGISTERED VOTERS - NONPARTISAN	8,746	27.00
BALLOTS CAST - TOTAL	14,807	
BALLOTS CAST - DEMOCRAT	3,747	25.31
BALLOTS CAST - REPUBLICAN	8,392	56.68
BALLOTS CAST - NONPARTISAN	2,668	18.02
VOTER TURNOUT - TOTAL		45.71
VOTER TURNOUT - DEMOCRAT		47.22
VOTER TURNOUT - REPUBLICAN		53.42
VOTER TURNOUT - NONPARTISAN		30.51

Run Date:06/09/14 07:34 AM

VOTES PERCENT

United States Senator

Vote For 1

(WITH 43 OF 43 PRECINCTS COUNTED)

Pavel Goberman	179	5.40
Jeff Merkley	2,780	83.84
William Bryk	267	8.05
WRITE-IN.	90	2.71
Total	3,316	
Over Votes	0	
Under Votes	431	

Rep in Congress, 2nd Dist

Vote For 1

(WITH 43 OF 43 PRECINCTS COUNTED)

C F (Frank) Vulliet	391	16.00
Aelea Christofferson.	1,378	56.38
Barney Spera	581	23.77
WRITE-IN.	94	3.85
Total	2,444	
Over Votes	2	
Under Votes	1,301	

Governor

Vote For 1

(WITH 43 OF 43 PRECINCTS COUNTED)

Ifeanyichukwu C Diru.	621	18.50
John Kitzhaber.	2,653	79.05
WRITE-IN.	82	2.44
Total	3,356	
Over Votes	0	
Under Votes	391	

State Representative, 55th District

Vote For 1

(WITH 6 OF 6 PRECINCTS COUNTED)

Richard V Phay.	266	96.73
WRITE-IN.	9	3.27
Total	275	
Over Votes	0	
Under Votes	229	

State Representative, 56th District

Vote For 1

(WITH 37 OF 37 PRECINCTS COUNTED)

NO CANDIDATE FILED	0	
WRITE-IN.	141	100.00
Total	141	
Over Votes	0	
Under Votes	3,102	

Run Date:06/09/14 07:34 AM

VOTES PERCENT

United States Senator

Vote For 1

(WITH 43 OF 43 PRECINCTS COUNTED)

Monica Wehby	4,303	56.61
Jo Rae Perkins.	203	2.67
Mark Callahan	679	8.93
Timothy I Crawley.	162	2.13
Jason Conger	2,226	29.29
WRITE-IN.	28	.37
Total	7,601	
Over Votes	6	
Under Votes	785	

Rep in Congress, 2nd Dist

Vote For 1

(WITH 43 OF 43 PRECINCTS COUNTED)

Greg Walden.	5,929	72.46
Dennis B Linthicum	2,238	27.35
WRITE-IN.	16	.20
Total	8,183	
Over Votes	2	
Under Votes	207	

Governor

Vote For 1

(WITH 43 OF 43 PRECINCTS COUNTED)

Bruce A Cuff	578	8.29
Gordon Challstrom.	835	11.97
Tim Carr.	391	5.61
Dennis Richardson.	4,383	62.86
Mae Rafferty	630	9.03
Darren Karr.	87	1.25
WRITE-IN.	69	.99
Total	6,973	
Over Votes	0	
Under Votes	1,419	

State Representative, 55th District

Vote For 1

(WITH 6 OF 6 PRECINCTS COUNTED)

Mike McLane.	637	99.22
WRITE-IN.	5	.78
Total	642	
Over Votes	0	
Under Votes	310	

State Representative, 56th

Vote For 1

(WITH 37 OF 37 PRECINCTS COUNTED)

Gail D Whitsett	5,574	98.31
WRITE-IN.	96	1.69
Total	5,670	
Over Votes	0	
Under Votes	1,770	

Run Date:06/09/14 07:34 AM

		VOTES PERCENT				VOTES PERCENT	
Comm Bureau of Labor and Industries				Judge of the Ct of Appeals, Position 12			
Vote For 1				Vote For 1			
(WITH 43 OF 43 PRECINCTS COUNTED)				(WITH 43 OF 43 PRECINCTS COUNTED)			
Brad Avakian	7,751	98.69		Erin C Lagesen.	7,604	98.93	
WRITE-IN.	103	1.31		WRITE-IN.	82	1.07	
Total	7,854			Total	7,686		
Over Votes	0			Over Votes	0		
Under Votes	6,953			Under Votes	7,121		
Judge of the Supreme Court, Position 1				Judge of the Ct of Appeals, Position 13			
Vote For 1				Vote For 1			
(WITH 43 OF 43 PRECINCTS COUNTED)				(WITH 43 OF 43 PRECINCTS COUNTED)			
Thomas A Balmer	7,702	98.96		Doug Tookey.	7,599	98.98	
WRITE-IN.	81	1.04		WRITE-IN.	78	1.02	
Total	7,783			Total	7,677		
Over Votes	2			Over Votes	0		
Under Votes	7,022			Under Votes	7,130		
Judge of the Supreme Court, Position 7				Judge of the Oregon Tax Court			
Vote For 1				Vote For 1			
(WITH 43 OF 43 PRECINCTS COUNTED)				(WITH 43 OF 43 PRECINCTS COUNTED)			
Martha L Walters	7,662	98.95		Henry C Breithaupt	7,539	98.86	
WRITE-IN.	81	1.05		WRITE-IN.	87	1.14	
Total	7,743			Total	7,626		
Over Votes	1			Over Votes	1		
Under Votes	7,063			Under Votes	7,180		
Judge of the Ct of Appeals, Position 1				Judge Circuit Court, 13th Dist, Pos 1			
Vote For 1				Vote For 1			
(WITH 43 OF 43 PRECINCTS COUNTED)				(WITH 43 OF 43 PRECINCTS COUNTED)			
Chris Garrett	7,602	98.97		Rodger J Isaacson.	9,567	98.93	
WRITE-IN.	79	1.03		WRITE-IN.	103	1.07	
Total	7,681			Total	9,670		
Over Votes	0			Over Votes	0		
Under Votes	7,126			Under Votes	5,137		
Judge of the Ct of Appeals, Position 4				District Attorney			
Vote For 1				Vote For 1			
(WITH 43 OF 43 PRECINCTS COUNTED)				(WITH 43 OF 43 PRECINCTS COUNTED)			
Timothy Sercombe	7,446	99.02		Rob Patridge	9,157	98.58	
WRITE-IN.	74	.98		WRITE-IN.	132	1.42	
Total	7,520			Total	9,289		
Over Votes	0			Over Votes	2		
Under Votes	7,287			Under Votes	5,516		
Judge of the Ct of Appeals, Position 11				County Commissioner, Position 2			
Vote For 1				Vote For 1			
(WITH 43 OF 43 PRECINCTS COUNTED)				(WITH 43 OF 43 PRECINCTS COUNTED)			
Joel DeVore.	7,638	99.07		Kelley Minty Morris	8,399	62.11	
WRITE-IN.	72	.93		Robert (Bob) Moore	4,175	30.88	
Total	7,710			Jeff Houston	885	6.54	
Over Votes	0			WRITE-IN.	63	.47	
Under Votes	7,097			Total	13,522		
				Over Votes	84		
				Under Votes	1,201		

Run Date:06/09/14 07:34 AM

VOTES PERCENT

18-93 Changes Klam Co Gov to Home Rule under Co Charter

Vote For 1
 (WITH 43 DF 43 PRECINCTS COUNTED)

Yes	4,901	35.11
No.	9,059	64.89
Total	13,960	
Over Votes	4	
Under Votes	843	

18-95 5yr renewal of current option tax for Museum

Vote For 1
 (WITH 43 OF 43 PRECINCTS COUNTED)

Yes	9,042	62.97
No.	5,318	37.03
Total	14,360	
Over Votes	2	
Under Votes	445	

18-96 5yr Option Tax for Emerg Dispatch Services

Vote For 1
 (WITH 43 OF 43 PRECINCTS COUNTED)

Yes	7,485	52.46
No.	6,782	47.54
Total	14,267	
Over Votes	2	
Under Votes	538	