

Election Summary Report
PRESIDENTIAL PRIMARY ELECTION
COUNTY OF MENDOCINO
FEBRUARY 5, 2008

Date: 12/01/08
 Time: 16:03:50
 Page: 1 of 2

Summary For Jurisdiction Wide, All Counters, All Races
FINAL OFFICIAL RESULTS

Registered Voters 46102 - Cards Cast 29308 63.57%

Num. Report Precinct 235 - Num. Reporting 235 100.00%

President-Dem	DEM	Total	
Number of Precincts		235	
Precincts Reporting		235	100.0 %
Times Counted	17855/21386		83.5 %
Total Votes		17573	
MIKE GRAVEL		31	0.18%
JOHN EDWARDS		1222	6.95%
CHRIS DODD		12	0.07%
HILLARY CLINTON		7012	39.90%
JOE BIDEN		67	0.38%
BARACK OBAMA		8547	48.64%
BILL RICHARDSON		77	0.44%
DENNIS KUCINICH		440	2.50%
Write-in Votes		165	0.94%

President-Grn	GRN	Total	
Number of Precincts		235	
Precincts Reporting		235	100.0 %
Times Counted	929/2164		42.9 %
Total Votes		784	
JARED BALL		9	1.15%
ELAINE BROWN		22	2.81%
KAT SWIFT		7	0.89%
KENT MESPLAY		6	0.77%
CYNTHIA MCKINNEY		203	25.89%
JESSE JOHNSON		5	0.64%
RALPH NADER		331	42.22%
Write-in Votes		201	25.64%

President-Rep	REP	Total	
Number of Precincts		235	
Precincts Reporting		235	100.0 %
Times Counted	7668/11284		68.0 %
Total Votes		7399	
MIKE HUCKABEE		1061	14.34%
DUNCAN HUNTER		27	0.36%
FRED THOMPSON		219	2.96%
TOM TANCREDI		7	0.09%
RUDY GIULIANI		425	5.74%
JOHN H. COX		8	0.11%
SAM BROWNBACK		3	0.04%
RON PAUL		446	6.03%
JOHN MCCAIN		3605	48.72%
MITT ROMNEY		1378	18.62%
ALAN KEYES		34	0.46%
Write-in Votes		186	2.51%

President-Lib	LIB	Total	
Number of Precincts		235	
Precincts Reporting		235	100.0 %
Times Counted	172/368		46.7 %
Total Votes		117	
BARRY HESS		9	7.69%
DAVE HOLLIST		3	2.56%
ALDEN LINK		1	0.85%
DANIEL IMPERATO		0	0.00%
CHRISTINE SMITH		20	17.09%
GEORGE PHILLIES		1	0.85%
ROBERT MILNES		0	0.00%
MICHAEL P. JINGOZIAN		3	2.56%
BOB JACKSON		3	2.56%
WAYNE A. ROOT		7	5.98%
STEVE KUBBY		20	17.09%
JOHN FINAN		2	1.71%
Write-in Votes		48	41.03%

President-AIP	AI	Total	
Number of Precincts		235	
Precincts Reporting		235	100.0 %
Times Counted	781/1238		63.1 %
Total Votes		517	
DIANE BEALL TEMPLIN		53	10.25%
DON J. GRUNDMANN		56	10.83%
MAD MAX RIEKSE		62	11.99%
Write-in Votes		346	66.92%

President-PF	PF	Total	
Number of Precincts		235	
Precincts Reporting		235	100.0 %
Times Counted	68/247		27.5 %
Total Votes		61	
STANLEY HETZ		0	0.00%
GLORIA E. LA RIVA		1	1.64%
JOHN CROCKFORD		1	1.64%
STEWART A. ALEXANDER		0	0.00%
CYNTHIA MC KINNEY		6	9.84%
BRIAN MOORE		1	1.64%
RALPH NADER		25	40.98%
Write-in Votes		27	44.26%

Election Summary Report
 PRESIDENTIAL PRIMARY ELECTION
 COUNTY OF MENDOCINO
 FEBRUARY 5, 2008

Date:12/01/08
 Time:16:03:50
 Page:2 of 2

Summary For Jurisdiction Wide, All Counters, All Races
 FINAL OFFICIAL RESULTS

Registered Voters 46102 - Cards Cast 29308 63.57%

Num. Report Precinct 235 - Num. Reporting 235 100.00%

Proposition 91			
	Total		
Number of Precincts	235		
Precincts Reporting	235	100.0	%
Times Counted	29308/46102	63.6	%
Total Votes	27115		
YES	9846	36.31	%
NO	17269	63.69	%

Proposition 96			
	Total		
Number of Precincts	235		
Precincts Reporting	235	100.0	%
Times Counted	29308/46102	63.6	%
Total Votes	28263		
YES	11898	42.10	%
NO	16365	57.90	%

Proposition 92			
	Total		
Number of Precincts	235		
Precincts Reporting	235	100.0	%
Times Counted	29308/46102	63.6	%
Total Votes	27591		
YES	11174	40.50	%
NO	16417	59.50	%

Proposition 97			
	Total		
Number of Precincts	235		
Precincts Reporting	235	100.0	%
Times Counted	29308/46102	63.6	%
Total Votes	28232		
YES	11930	42.26	%
NO	16302	57.74	%

Proposition 93			
	Total		
Number of Precincts	235		
Precincts Reporting	235	100.0	%
Times Counted	29308/46102	63.6	%
Total Votes	27938		
YES	12884	46.12	%
NO	15054	53.88	%

Measure A			
	Total		
Number of Precincts	26		
Precincts Reporting	26	100.0	%
Times Counted	4399/7173	61.3	%
Total Votes	4332		
YES	2792	64.45	%
NO	1540	35.55	%

Proposition 94			
	Total		
Number of Precincts	235		
Precincts Reporting	235	100.0	%
Times Counted	29308/46102	63.6	%
Total Votes	28257		
YES	11937	42.24	%
NO	16320	57.76	%

Proposition 95			
	Total		
Number of Precincts	235		
Precincts Reporting	235	100.0	%
Times Counted	29308/46102	63.6	%
Total Votes	28286		
YES	11921	42.14	%
NO	16365	57.86	%