

**PRIMARY ELECTION
AUGUST 28, 2012**

Pursuant to the Primary Election Warning recorded in the Town Records, Book 20, page 215, the Polls were declared open at 9:00A.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. After declaring the polls closed printouts from the two Accu-Vote ballot tabulators containing the results were run. The “unofficial” returns were then distributed at the polling places. Ballot summaries were compiled by the Town Clerk and evening election workers.

Upon completion of the count, all voted ballots were sealed in bags. All unvoted ballots, tabulators with sealed memory packs, printouts, tally sheets and district supply boxes were returned to the Town Clerk’s office. The following persons were declared elected in their respective primary races.

OFFICIAL RETURN OF VOTES

Democratic Party

US Senator	District 1	District 2	District 3	Total
Bernie Sanders	325	339	609	1273

Write-ins: John MacGovern received 2 votes. The following individuals received 1 vote each: Fred Tuttle, Vidda Crochetta, H Brooke Paige, Tarant, Chris Cady.

Republican Party

US Senator	District 1	District 2	District 3	Total
John Macgovern	31	28	17	76
H Brooke Paige	4	1	1	6

There were no write-ins.

Progressive Party

US Senator

Write-ins: Bernie Sanders, 14; Peter Diamondstone, 1.

Democratic Party

Representative to Congress	District 1	District 2	District 3	Total
Peter Welch	320	324	594	1238

Write-ins: James Desrodhus received 2 votes; Pat McPike, Mark Donka, Bevin Dugan received 1 vote each.

Republican Party

Representative to Congress	District 1	District 2	District 3	Total
Mark Donka	34	26	18	78

There were no write-ins.

Progressive Party

Representative to Congress

Write-ins: Peter Welch received 6 votes; Jane Newton and Peter Diamondstone received 1 vote each.

Democratic Party

Governor	District 1	District 2	District 3	Total
Peter Shumlin	310	314	578	1202

Write-ins: Randy Brock received 10; Martha Abbott received 7; Matt Dunne, Brian Dubie, Tom Salmon, Donna Smith, Emily Peyton received 1 vote each.

Republican Party

Governor	District 1	District 2	District 3	Total
Randy Brock	38	27	19	84

Write-ins: Peter Shumlin received 2 votes.

Progressive Party

Governor	District 1	District 2	District 3	Total
Martha Abbott	3	4	10	17

Write-ins: Dave Eagle, Peter Shumlin each received 2 votes.

Democratic Party

Lieutenant Governor	District 1	District 2	District 3	Total
Cassandra Gekas	253	247	457	957

Write-ins: Phil Scott received 9 votes; Marjorie Power received 5 votes; Matt Dunne, Tom Salmon, Ian Bigelow received 1 vote each.

Republican Party

Lieutenant Governor	District 1	District 2	District 3	Total
Phil Scott	37	27	18	82

Write-ins: Marjorie Power received 1 vote.

Progressive Party

Lieutenant Governor	District 1	District 2	District 3	Total
Marjorie Power	2	3	4	9

Write-ins: Cassandra Gekas received 9 votes; Ben Mitchell received 1 vote.

Democratic Party

State Treasurer	District 1	District 2	District 3	Total
Beth Pearce	251	255	459	965

Write-ins: Don Schramm received 12 votes; Wendy Wilton received 3 votes; Leonard Jordan, Ian Bigelow received 1 vote each.

Republican Party

State Treasurer	District 1	District 2	District 3	Total
Wendy Wilton	34	27	18	79

Write-ins: Beth Pearce received 2 votes.

Progressive Party

State Treasurer	District 1	District 2	District 3	Total
Don Schramm	3	4	6	13

Write-ins: Beth Pearce received 3 votes; Jessy Diamondstone received 2 votes.

Democratic Party

Secretary of State	District 1	District 2	District 3	Total
James C Condos	265	267	489	1021

Write-ins: Dwight Irish and Tom Salmon received 1 vote each.

Republican Party

Secretary of State

Write-ins: James C Condos received 2 votes; Arlene Kathan, Terra Descoteaux, Mary Cain received 1 vote each.

Progressive Party

Secretary of State

Write-ins: James Condos received 14 votes; Mary Alice Hebert received 2 votes.

Democratic Party

Auditor	District 1	District 2	District 3	Total
Doug Hoffer	249	251	467	967

Write-ins: Vincent Illuzzi received 23 votes; Ian Bigelow received 1 vote.

Republican Party

Auditor	District 1	District 2	District 3	Total
Vincent Illuzzi	39	25	17	81

Write-ins: Doug Hoffer received 2 votes.

Progressive Party

Auditor

Write-ins: Doug Hoffer received 14 votes; Jerry Levy received 1 vote.

Democratic Party

Attorney General	District 1	District 2	District 3	Total
Thomas TJ Donovan	111	112	230	453
William H Sorrell	225	221	394	840

Write-ins: Ed Stanak received 3 votes.

Republican Party

Attorney General	District 1	District 2	District 3	Total
Jack McMullen	36	25	16	77

Write-ins: William H Sorrell received 4 votes; "TJ" Donovan received 3 votes.

Progressive Party

Attorney General

Write-ins: Ed Stanak received 9 votes; William H Sorrell received 5 votes ; Donovan received 1 vote.

Democratic Party

State Senator	District 1	District 2	District 3	Total
Mary Cain	86	89	137	312
Peter W Galbraith	244	249	445	938
Jeanette White	286	285	524	1095

Write-ins: Daryl Pillsbury, Tristan Toleno, James Vazente received 1 vote each.

Republican Party

State Senator

Write-ins: Jeanette White received 2 votes; Karen Domina, Rich O'Donnell, Martha Abbott, Mary Cain received 1 vote each.

Progressive Party

State Senator

Write-ins: Jeanette White received 8 votes; Aaron Diamondstone and Peter Galbraith received 4 votes each.

Democratic Party

State Representative	District 1	District 2	District 3	Total
Valerie Stuart	295			295
Mollie S Burke		314		314
Kate O'Connor			323	323
Tristan Toleno			352	352

Write-ins District 1: Kate Anderson, 2; Tristan Toleno, 5; Kate O'Connor, 2; Pal Borofsky, 1; Chad Simmons, 1.

Write-ins District 2: Barbara Holliday, 1.

Write-ins District 3: Ian Diamondstone, 2.

Republican Party

State Representative

Write-ins: Richard Morton, 1; Bernie Sanders, 1; Val Stuart, 1; Roger Carroll, 1; Molly Burke, 3; Kate O'Connor, 4; Tristen Toleno, 1.

Progressive Party

State Representative

Write-ins: Doris Lake, 1; Mollie Burke, 2; Tristan Toleno, 9; Lee Madden, 2; Ian Diamondstone, 1.

HIGH BAILIFF

Democratic Party

Write-ins: Steve Rowell, 7; Robert Backus, 6; Richard Cooke, 3; Keith Clark, 2; Aaron Diamondstone, 2; Michael Pieciak, 2; Noel Friesen, 2; Dick Cook, 1; William Wilmot, 1; Alice Landsman, 1; Kevin Gragen, 1; Greg Worden, 1; Lauren Petrie, 1; Alfred Hughes, 1; Jim Kiehle, 1; Teri Leary, 1; Doris Lake, 1; Chris Estes, 1; Rachel Doty, 1; Terry Martin, 1; Chris Grotke, 1; Jerry Major, 1; Mahatma Kane Jeeves, 1; John Richardson, 1; Charles Cummings, 1; Jerry Levy, 1; Ginny Irish, 1; Marshall Wheelock, 1; Mary Cain, 1; Hugh Bronson, 1; Ian Hutcheson, 1; Dave Emery, 1; Arlene Distler, 1; Anne Latchis, 1; F Speno, 1; Ken Schneck, 1; Doris Lake, 1; Steve Frankel, 1; Brett Perry, 1; Leo Barile, 1; Michael Becker, 1; Peter Cannizzaro, 1; Scot Borofsky, 1; Mark McAvoy, 1; Mike Jerald, 1; Laura Austan, 1; Ian Diamondstone, 1; Tim O'Connor, 1; Bevin Dugan, 1; Thomas Finnell, 1; Ian Bigelow, 1.

Republican Party

Write-ins: Elizabeth Morton, 1; Jeanette White, 2; Dr Backus, 2.

Progressive Party

Write-ins: Doris Lake, 4.

VOTER TURNOUT

VOTES BY PARTY

<u>DISTRICT</u>	<u>DEMOCRATIC</u>	<u>REPUBLICAN</u>	<u>PROGRESSIVE</u>	<u>TOTAL</u>
1	355	41	6	402
2	360	30	6	396
3	687	20	13	720
TOTALS	1402	91	25	1518

VOTER PARTICIPATION

<u>REGISTERED VOTERS</u>	<u>DIS 1 – 2,898</u>	<u>DIS 2 – 2,688</u>	<u>DIS 3 – 2,844</u>	<u>TOTAL – 8,430</u>
	402 14%	396 15%	720 25%	1518 18%

ATTEST:

Annette L. Cappy
Town Clerk