

GENERAL ELECTION
NOVEMBER 4, 2014

Pursuant to the General Election Warning recorded in the Town Records, Book 20, pages 349, the polls were declared open at 7:00A.M. by the Town Clerk in the three polling districts. The three polling districts are stated in the Warning. At 6:55 P.M. the Town Clerk warned that the polls would close in 5 minutes. At 7:00 P.M. the polls were declared closed. Printouts from each of the two Accu-Vote ballot tabulators used to record results of the election were run. The “unofficial” returns were then posted at the polling places. Result summaries were compiled by the Town Clerk and evening election workers.

Upon completion of the count, all voted ballots were sealed in boxes. All unvoted ballots, tabulators with program cards, printouts, tally sheets and district supply boxes were returned to the Town Clerk’s office. The “official” results were compiled and the following persons were declared elected in their respective races.

OFFICIAL RETURN OF VOTES

Representative to Congress	District 1	District 2	District 3	TOTAL
Matthew Andrews	16	24	23	63
Mark Donka	184	107	127	418
Cris Ericson	8	19	11	38
Randall Meyer	11	2	5	18
Jerry Trudell	11	10	9	30
Peter Welch	858	756	858	2472

Write-Ins: The following individual received 1 write-in vote: Ian Bigelow.

GOVERNOR	District 1	District 2	District 3	TOTAL
Pete Diamondstone	22	32	22	76
Cris Ericson	5	3	4	12
Dan Feliciano	10	5	4	19
Scott Milne	290	159	175	624
Bernard Peters	2	5	3	10
Emily Peyton	32	27	34	93
Peter Shumlin	730	696	794	2220

Write-Ins: Doug Racine, 4; Matt Dunn, 1. The following individuals received 1 write-in vote each: Stuart Ledbetter, Anthony Polina.

LIEUTENANT GOVERNOR	District 1	District 2	District 3	TOTAL
Marina Brown	18	39	37	94
Dean Corren	673	639	719	2031
Phil Scott	382	233	266	881

Write-Ins: The following individual received 1 write-in vote: Doug Cox.

STATE TREASURER	District 1	District 2	District 3	TOTAL
Murray Ngoima	39	53	52	144
Beth Pearce	810	663	728	2201
Don Schramm	134	122	146	402

Write-Ins: The following individuals received 1 write-in vote each: Wendy Wilton, Matt Ollis, Joan Bowman .

SECRETARY OF STATE	District 1	District 2	District 3	TOTAL
Jim Condos	746	605	712	2063
Ben Eastwood	127	110	125	362
Mary Alice Herbert	112	136	109	357

Write-Ins: The following individual received 1 write-in vote: Curtis Behre.

AUDITOR OR ACCOUNTS	District 1	District 2	District 3	TOTAL
Doug Hoffer	852	735	833	2420

Write-Ins: The following individuals received 1 write-in vote each: Brent Corliss, Jessy Diamondstone, Alyse Landis, Aaron Ryan, Matt Ollis, A Diamondstone.

ATTORNEY GENERAL	District 1	District 2	District 3	TOTAL
Rosemarie Jackowski	44	73	58	175
Shane McCormack	243	131	155	529
William H Sorrell	764	681	782	2227

Write-Ins: The following individual received 1 write-in vote: TJ Donavon.

STATE SENATOR	District 1	District 2	District 3	TOTAL
Becca Balint	679	652	719	2050
Aaron Diamondstone	73	71	65	209
Mary Hasson	144	88	110	342
Jerry Levy	73	70	99	242
Jeanette White	796	658	748	2202

Write-Ins: Richard Morton, 1. The following individuals received 1 write-in vote each: Joe Bushey, William B Doyle, Dexter Lefavour, Mark Donka, Dwight Zeager, Mike E Tobin, Daryl Pillsbury, Bernie Sanders, Franz Reichsmann, Pat McDonald, Mike Pieciak.

STATE REPRESENTATIVE	District 1	District 2	District 3	TOTAL
Valerie A Stuart	865	0	0	865

Write-Ins: Art Greenbaum, 3; John Bartis, 2. The following individuals received 1 write-in vote each: Roger Carroll, Marcie Hogan, Paula Melton, Doris Lake, Bill Forchion, Elwin Hamilton, Ric Owen, Cindy Hanley, Mike Hebert, Anne B Donahue, Terry Martin, John Bouffard, Brent Corliss, Jessy Diamondstone,.

STATE REPRESENTATIVE	District 1	District 2	District 3	TOTAL
Mollie Burke	0	798	0	798

Write-Ins: Kate O'Connor, 3; Darryl Pillsbury, 2; Fred Noble, 1.

STATE REPRESENTATIVE	District 1	District 2	District 3	TOTAL
Tristan Toleno	0	0	880	880

Write-Ins: The following individuals received 1 write-in vote each: Aaron Diamondstone, Jerry Levy, Don Webster, Michelle Bower, Bronna Zlochiver, Curtis Behre, Gabriel Weiss, Ray McNeil.

PROBATE JUDGE	District 1	District 2	District 3	TOTAL
Robert M Pu	946	790	889	2625

The following individuals received 1 write-in vote each: Marcie Hogan, Brent Corliss, Alice Landsman, Brian Irish, Edmund Berkshire, Peter Diamondstone, Ian Bigelow, Lynn Russell, Curtis Behre.

ASSISTANT JUDGE	District 1	District 2	District 3	TOTAL
Patricia W Duff	817	672	755	2244
Paul Kane	656	525	607	1788
Alice Landsman	89	98	87	274
Lynn Russell	135	135	122	392

Write-Ins: Lamont Barnett, 7; Ian Bigelow, 2. The following individuals received 1 write-in vote each: Roger Carroll, Gwen Harris, Mike Gouin, Marcie Hogan, Curtis Behre.

STATE'S ATTORNEY	District 1	District 2	District 3	TOTAL
Tracy Kelly Shriver	926	787	884	2597

Write-ins: The following individuals received 1 write-in vote each: Gwen Harris, Marcie Hogan, Ric Owen, Alice Landsman, Peter Diamondstone, Dan Davis, Barack Obama, Jerry Levy, Curtis Behre, Evan Chatwick.

SHERIFF	District 1	District 2	District 3	TOTAL
Keith D Clark	865	704	788	2357
Thomas Finnell	136	142	152	430

Write-Ins: Terry Martin, 2. The following individuals received 1 write-in vote each: Roger Carroll, Jed Frost, Theo Agnostosis, Ian Bigelow, Chris Dugan, Gabriel Weiss.

HIGH BAILIFF	District 1	District 2	District 3	TOTAL
Stefan A Golec	840	721	775	2336

Write-Ins: Bob Backus, 39; Seth Pichette, 2. The following individuals received 1 write-in vote each: Terry Martin, Mike New Soda, Thomas Marhefka, Ric Owen, Ken Storey, Brent Corliss, Alice Landsman, Martin Corbin, John Kane, Tom Finnell, Ellen Keelan, Jerry Levy, John Kelly, Ian Bigelow, Curtis Behre, Loren Landis.

JUSTICE OF THE PEACE	District 1	District 2	District 3	TOTAL
Hugh J Bronson	731	571	628	1930
Jane E Buckingham	603	533	568	1704
Franklin J Chrisco	704	577	592	1873
Diane L Cooke	637	562	577	1776
Elliott C Greenblott	618	546	578	1742
Mary Ann Holt	639	545	565	1749
Veronica Johnson	619	532	592	1743
Donald E Long	749	557	613	1919
Lee Madden	587	527	584	1698
Sharry J Manning	717	574	658	1949
Robert Oeser	551	476	524	1551
Gail Speno	708	556	635	1899
Ben Underhill	722	577	627	1926
Beverly Webster	647	547	628	1822
Veronica A Wheelock	695	601	629	1925

Voter Turnout

	District 1	District 2	District 3	Total
Registered	2890	2721	2840	8451
Voted	1101 38%	937 34%	1056 37%	3094 37%

Early Ballots

	District 1	District 2	District 3	Total
Processed	354	321	378	1053
Returned	338	304	334	976
% of total votes	31	32	32	32

ATTEST:

Annette L. Cappy
Town Clerk