

PRIMARY ELECTIONS
AUGUST 11, 2020

Pursuant to the Primary Election Warning recorded in the Town Records, Book 21, page 275, the Polls were declared open at 7:00 A.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 boxes. All unvoted ballots, tabulators with sealed memory packs, printouts, tally sheets and district supply boxes were returned to the Town Clerk’s office. The local results of the primary races are recorded below. The largest number of votes cast per race is indicated in bold. Where there are two for the same race the office was elect two.

OFFICIAL RETURN OF VOTES

Democratic Party

Race	Candidate	Dist 1	Dist 2	Dist 3	Total
Representative to Congress	Ralph “Carcajou” Corbo	25	30	41	96
	Peter Welch	844	800	879	2523
Amber Arnold, Becca Balint, David McCormack, Chris Brimmer, and Justin Tuthill received 1 vote each.					
Governor	Ralph “Carcajou” Corbo	11	11	7	29
	Rebecca Holcombe	246	225	268	739
	Patrick Winburn	54	56	46	156
	David Zuckerman	492	481	575	1548
Phil Scott received 81 votes. Dan MacArthur, Ellen Capy, Albert Fox, and Steven West received 1 vote each.					
Lieutenant Governor	Tim Ashe	219	193	222	634
	Molly Gray	332	326	359	1017
	Debbie Ingram	67	65	86	218
	Brenda Siegel	242	241	261	744
David Zuckerman, Bill “Spaceman” Lee, Chris Ericson, and Jen Griffith received 1 vote each.					
State Treasurer	Beth Pearce	749	732	807	2288
Secretary of State	Jim Condos	768	734	817	2319
	Josh Steele received 1 vote.				
Auditor of Accounts	Doug Hoffer	405	356	418	1179
	Linda Joy Sullivan	338	364	375	1077
Attorney General	T.J. Donovan	751	716	804	2271
	Emily Peyton received 3 votes; Josh Steele, Chris Dugan, Chris Ericson, Christopher S Blood, Ellen Keelan, Jen Griffith, and Tracy Shriver received 1 vote each.				
State Senator	Becca Balint	782	756	839	2377
	Jeanette White	658	638	706	2002
Bernie Sanders, Nader Hashim and Conor Dewey received 2 votes each; Annie Quest, Christopher Pearson, Erhard Mahnke, Ann Braden, Boots Wardinski, Greg Short (Putney), Greg Worden, Joshua Davis, Jen Griffith, Jerry Levy, Jim Nichols, Lisa Nichols, Lisa Nicholson, and Rebecca Camero each received 1 vote.					

Democratic Party Results continued						
Race	Candidate		Dist 1	Dist 2	Dist 3	Total
State Representative	Emilie Kornheiser		813			
	Mollie S. Burke			811		
	Tristan Toleno				842	
District 1 write-ins: Mary Emery and Tanya Vyhorsky 1 vote each.						
District 2 write-ins: none						
District 3 write-ins: Chris Ericson, Jen Griffith, Jerry Levy, Lisa Nichols, and Lisa Nicholson 1 vote each.						
High Bailiff	Stefan A. Golec		106	125	109	340
	John Hagen		600	553	612	1765
David G Schoales, Ron Schneiderman (Bratt), Stephen Minkin, Dave Silberman, David Gartenstein, Jon Hoover, and Noah Hoskins received 1 vote each.						

Progressive Party

Race	Candidate		Dist 1	Dist 2	Dist 3	Total
Representative to Congress	Chris Brimmer		6	3	4	13
	Cris Ericson		2	3	1	6
Rikki Risatti and Peter Welsh received 1 vote each.						
Governor	Cris Ericson		2	2	3	7
	Boots Wardinski		2	3	0	5
David Zuckerman received 10 votes. Rikki Risatti received 1 vote.						
Lieutenant Governor	Cris Ericson		3	3	3	9
Chris Brimmer received 7 votes. Molly Gray and Tim Ashe received 2 votes each. Rikki Risatti received 1 vote.						
State Treasurer	Cris Ericson		3	4	3	10
Chris Brimmer received 7 votes. Beth Pearce received 2 votes. Rikki Risatti received 1 vote.						
Secretary of State	Cris Ericson		3	3	3	9
Chris Brimmer received 7 votes. Jim Condos received 3 votes. Rikki Risatti received 1 vote.						
Auditor of Accounts	Cris Ericson		3	4	3	10
Doug Hoffer received 8 votes. Doug Haffer received 2 votes. Rikki Risatti received 1 vote.						
Attorney General	Cris Ericson		3	3	3	9
Chris Brimmer received 7 votes; Doug Hoffer, Rikki Risatti, and T.J. Donovan received 1 vote each.						
State Senator	TJ Donovan, Rikki Risatti, Becca Balint, and Jeanette White received 2 votes each. Chris Ericson, Brandie Starr, and Emily Peyton each received 1 vote.					
State Representative	Jeannette White and Tristan Toleno received 2 votes each. Chris Ericson, Boots Wardinski, and Rikki Risatti each received 1 vote.					
High Bailiff	John Hagen received 4 votes. Chris Ericson, Jefferey Rivard, and Rikki Risatti received 1 vote each.					

Republican Party

Race	Candidate	Dist 1	Dist 2	Dist 3	Total
Representative to Congress	Miriam Berry	32	78	24	134
	Jimmy Rodriguez	30	16	13	59
	Justin Tuthill	46	32	28	106
	Anya Tynio	47	24	9	80
Peter Welsh received 5 votes. Peter Welch received 3 votes. Cheri Dompier and Ralph Corbo received 1 vote each.					
Governor	Douglas Cavett	1	3	1	5
	John Klar	61	21	11	93
	Bernard Peters	2	5	2	9
	Emily Peyton	9	7	0	16
	Phil Scott	149	119	91	359
Kevin O'Neil received 1 vote.					
Lieutenant Governor	Dana Colson Jr	11	12	3	26
	Meg Hansen	76	52	33	161
	Jim Hogue	8	8	1	17
	Scott Milne	82	56	47	185
	Dwayne Tucker	11	4	7	22
Brenda Siegel received 2 votes. Cheri Dompier and Boots Wardinski received 1 vote each.					
State Treasurer	Carolyn Whitney Branagan	146	109	73	328
Beth Pierce received 3 votes. Doris Lake received 1 vote.					
Secretary of State	H. Brooke Paige	151	110	73	334
Jim Condos received 4 votes.					
Auditor of Accounts	Linda Sullivan received 5 votes; Linda Joy Sullivan, 1. Doug Hoffer received 5 votes. Jason Tuthill, Rick Kenyon, Roger Miller, Bill DeCosmo, Tom Salmon, and Jason Bushey received 1 vote each.				
Attorney General	H. Brooke Paige	90	43	47	180
	Emily Peyton	64	79	31	174
TJ Donovan received 3 votes. John Richardson received 1 vote.					
State Senator	John Liddy received 10 votes; Marc Parish, 8; Becca Balint, 12; Jeanette White, 8; Jeanett White, 4; Michael Hall, 3; Tyler Colford, 4. Anya Tynio and Jason Bushey received 2 votes each. Alison Clarkson, Andrew C Miller, Bernard Peters, David Schoales, Gabriel Gantt, Marcus Parish, Mark Darrish, Mark MacDonald, Sarah Coffee, Stanley Borosky, Tom Chastanay, Boots Wardinski, John Klar, Joshua Jones, Marc Parrish, Matthew Shaw, Ralph Corbo, Steve Jones, Tom Chastanay, Tom Gallo, Jenett Wright, Jenette White, Matt Johnson, and Phil Scott each received 1 vote.				
State Representative	Emilie Kornheiser received 6 votes. Mollie Burke received 7 votes. Anya Tynio received 3 votes and Amy Kamstra, Bernie Sanders, June Heston, Meg Hanaen, Michelle Bos-Lun, Richard Morton, Rusty Sage, Thomas Kaufmann, Bill DeCosmo, Johann Nortz, Sara Coffey, Stefan Golec, Kevin Hoyt, Mathew Johnson, and Tristan Toleno received 1 vote each.				
High Bailiff	John Hagen received 7 votes; John Hagan, 3. Anya Tynio received 2 votes. Dwayne Tuckes, Hager, John O'Brien, Stephan Golec, Bill De Cosmo, Johann Nortz, John Richardson, Stefan Golec, Dwayne Tucker, and Matthew Johnson received 1 vote each.				

VOTER TURNOUT

August 11, 2020

(These numbers include Early Ballot totals shown below.)

DISTRICT 1 3240	DISTRICT 2 3210	DISTRICT 3 3224	TOTAL 9674
1135	1022	1076	3233
35%	32%	33%	33%

Votes by Party

Party	District 1	District 2	District 3	Total
Democratic	904	859	962	2725
Progressive	8	8	7	23
Republican	223	155	107	485
Total	1135	1022	1076	3233

EARLY BALLOTS

DISTRICT 1	DISTRICT 2	DISTRICT 3	TOTAL
Processed 1217 Returned 946	Processed 1135 Returned 864	Processed 1099 Returned 873	Processed 3451 Returned 2683
83% of total votes in district	85% of total votes in district	81% of total votes in district	83% of total votes

Hilary Francis
Town Clerk