

VOTE

2010 Biennial Report

The St. Louis County Board of
Election Commissioners

www.stlouisco.com/elections

BOARD OF ELECTION

COMMISSIONERS

Richard H. Kellett, Chairman

Julie R. Jones, Secretary

Ann Pluemer, Commissioner

Anita T. Yeckel Commissioner

Directors

Joseph E. Donahue

Judge Joseph A. Goeke, III

Deputy Directors

Mary Wall

Charlene LaRosa

Table of Contents

Letter from the Directors	1
Election Summaries	3
Election Results by Township	7
Metro Tax Comparison	11
Voter Turnout	13
New Registrations by Township	15
Historical Election Data	16
Use of Touch Screen Machines	17
Summary of Hand Recounts	18
District Maps with Registered Voters	19
Central Committees	29
Office Directory	30

VIEW FROM THE TOP

The Board of Election Commissioners (BOEC) has since 1986 issued an annual/biennial report recapping activities and elections during the previous two year election cycle. Beginning with this edition, the St. Louis County Board of Election Biennial Reports will be published in electronic format on our website with limited paper copies to save on printing costs. The previous Biennial Reports are also available on our website.

www.stlouisco.com/elections

The 2010 mid-term General election will be remembered as a “change election” in the United States and Missouri. The change began however in April 2010 with the successful Metro link vote. That vote was a complete turnaround of the previous unsuccessful November 2008 transit vote. A comparison of the two elections, with maps, is included on pages 11 and 12 of this report.

In November 2010, a disgruntled electorate, feeling the pain of the recession and high unemployment, took to the polls and voiced their opinions. The Democrats, the party in power prior to the General election, lost their majority with Republicans winning 228 seats in the U.S. House, an eight member majority.

In Missouri it was much the same. Republicans picked up additional support in both houses of the legislature, standing now at 26 of 34 seats in the Senate; and 105 of 163 in the House.

With just under one million residents, St. Louis County has by far the largest population in Missouri. Because of our smorgasbord of socio-economic groups, the base of which has tended to be increasingly urbanized, Democrats held onto *almost* all of their House seats; giving up only the 85th and 100th districts in far South St. Louis County. On the Senate side, Republicans regained control of the mid-county 24th district, historically a swing district.

The demographics of St. Louis County, however, continue to present a tough hill for out-state or national Republican candidates running locally. Both Democrat Robin Carnahan, running for U.S. Senate, and Susan Montee, Democratic State Auditor incumbent, carried the county easily, while losing statewide to Republicans Roy Blunt and Tom Schweich.

The reality of St. Louis County politics was again brought into focus last fall when Bill Corrigan, a well-funded and widely respected Republican candidate for County Executive, lost the election to incumbent Democrat Charlie Dooley by a scant 16,000 votes. Check out the spreadsheet on page 9 and the map on page 10 to see where the votes came from.

ON THE ADMINISTRATIVE SIDE OF THE ELECTION OFFICE, which of course is where our focus is, we continue to watch the bottom line: the cost of elections; a cost ultimately footed by the taxpayer. Comparing the cost per registered voter last November (\$1.51) to the same mid-term General election four years ago (\$1.52), we find we've been doing a good job holding the line to a "zero" growth rate, sacrificing nothing for accuracy.

Voters continue to migrate to touch screen voting verses optical scan (fill-in the oval) paper ballots. When given the choice of touch screen or paper ballots, voters continue to choose the touch screen 80-85% of the time. We anticipate this percentage may increase as voters become more comfortable with the touch screen voting system that is available. See the spreadsheet showing the voting trends by township included in the report.

Both the touch screen and optical scan methods of voting continue to prove their accuracy in recounts over the former punch card ballot system. In the 10 recounts we have conducted since we migrated to electronic voting in August 2006 only 54 votes have been changed on paper ballots and none in touch screen. This translates to 1 out of every 1,800 paper ballots that failed to adequately reflect the voter's intent. This compares to 1 out of 1,000 during former punch card recounts. A detailed breakdown of those recounts is contained on page 18 of this report.

Accuracy is always important when holding elections, even when not close enough for a recount. The BOEC audits unofficial final results every election before Official Final Results are published. We compare the number of voter signatures and tickets to the number of votes recorded in the official vote totals. As part of that audit we perform manual hand counts on 5% of randomly selected races which can amount to 25 hand recounts in a large election.

This kind of accuracy should lead to an even higher degree of voter confidence in the integrity of the process.

One of the provisions of the Help America Vote Act of 2002 (HAVA) mandated that each state develop a statewide database of registered voters. Prior to that time, Missouri's 116 election authorities maintained their own voter lists, completely independent of those of surrounding counties. The potential problems with this approach are obvious: voters in St. Louis County could also be registered in St. Louis, St. Charles County, etc. While the instances of voter fraud were rare, the perception was, rightly, that it was *possible*. Now, as registrations are entered anywhere in Missouri, the system scans the lists statewide to identify and automatically delete duplicate, outdated records.

Planning and preparations are already underway for the 2012 presidential election cycle. Training for the Presidential Primary, which may be changed to March from February, will begin in December 2011. We will continue to strive for excellence in the implementation and execution of the four major elections that are slated for 2012.

The Board of Elections appreciates the support of the County's voters and the many entities it serves. Please feel free to contact us if you have any comments.

Respectfully,

Joseph E. Donahue
Judge Joseph A. Goeke, III
Directors of Elections

Election Summaries

In Missouri, there are five authorized election days per year; the Tuesday following the first Monday in February, April, June, August and November. A county-wide election requires the coordination of multiple factors. Each of the 446-450 polling places needs to be staffed with 6 to 8 (up to 14 in a Presidential election) judges. Ballots need to be printed and voting equipment needs to be delivered to the polls. The following summaries include the costs associated with the eight elections held in 2009 and 2010.

February 3, 2009 – Supplemental Election

Cost:	\$21,539
Cost Per Ballot Cast:	\$10.54
Cost Per Registered Voter:	\$1.11
Voting Machines:	49 Touch-Screens
Locations:	12
Election Workers:	48
Turnout:	10.54%

Office and Issue on Ballot: Maplewood Ward 1 and Webster Groves Library District Proposition L (Capital Improvements).

April 7, 2009 – General Municipal Election

Cost:	\$758,919
Cost Per Ballot Cast:	\$9.77
Cost Per Registered Voter:	\$1.18
Voting Machines:	1,518 Touch-Screens 414 Optical-Scanners 1,065 Voting Booths
Locations:	414
Election Workers:	3,248
Turnout:	12.10%
Closest Race:	Clayton School Prop B Yes, 1,530 – No, 1,143

Offices and Issues on Ballot: 86 of the County's 91 municipalities voted on offices or issues. 16 of 24 school districts and 11 of 24 fire districts also had items on the ballot.

August 4, 2009 – Special Election

Cost:	\$38,522
Cost Per Ballot Cast:	\$12.94
Cost Per Registered Voter:	\$1.12
Voting Machines:	21 Optical-Scanners 57 Voting Booths
Locations:	21
Election Workers:	168
Turnout:	8.69%
Closest Race :	Berkeley Prop A Yes, 97 – No, 72

Issues on Ballot: Berkeley Proposition A (Sales Tax – Economic Development) and University City Proposition S (Sales Tax)

November 3, 2009 – Special Election

Cost:	\$895,452
Cost Per Ballot Cast:	\$6.46
Cost Per Registered Voter:	\$1.27
Voting Machines:	1,716 Touch-Screens 466 Optical-Scanners 1,350 Voting Booths
Locations:	450
Election Workers:	3,576
Turnout:	19.65%

Issues on Ballot: 73rd State Representative (Special Election), St. Louis County Proposition E-911 (Emergency Communications) and Proposition N (Prohibition of Smoking), Charlack Proposition A (License Tax), Florissant Proposition A (License Fee), Kirkwood Proposition 1 (Prohibition of Smoking), Uplands Park Proposition 1 (License Fee), Valley Park Proposition 1 (License Tax), Velda Village Proposition 1 (Gross Receipts Tax), Lindbergh School District Proposition L (Operating Levy) and Riverview Gardens School District Proposition R (Bond Capital Improvements).

February 2, 2010 – Special Election

Cost:	\$4,503
Cost Per Ballot Cast:	\$22.52
Cost Per Registered Voter:	\$2.57
Voting Machines:	1 Optical-Scanner 6 Voting Booths
Locations:	1
Election Workers:	8
Turnout:	11.40%
Result:	Bel-Ridge Prop P Yes, 64 – No, 136

Issue on Ballot: Bel-Ridge Proposition P (Property Tax)

April 6, 2010 – General Municipal Election

Cost:	\$765,720
Cost Per Ballot Cast:	\$5.05
Cost Per Registered Voter:	\$1.12
Voting Machines:	1,740 Touch-Screens 448 Optical-Scanners 1,344 Voting Booths
Locations:	448
Election Workers:	3,395
Turnout:	22.23%
Closest Race:	Bella Villa Mayor 37 to 37

Offices and Issues on Ballot: St. Louis County Proposition A (Metro) and Junior College District 4. 85 of the County's 91 municipalities voted on offices or issues, 17 of 24 school districts and 2 of 24 fire districts also had items on the ballot.

August 3, 2010 – Primary Election

Cost: \$988,755
 Cost Per Ballot Cast: \$6.23
 Cost Per Registered Voter: \$1.47
 Voting Machines: 1,171 Touch-Screens
 447 Optical-Scanners
 1,430 Voting Booths
 Locations: 447
 Election Workers: 3,576
 Turnout: 23.56%
 Closest Race: 77th State House
 746 to 736

Offices and Issues on Ballot: Primary nominations for U.S. Senate, Congress, State Auditor, State Senate districts (#14, #24 and #26), State Representative, County Executive, Prosecuting Attorney and County Council districts (#1, #3, #5 and #7) were made. Other items on the ballot include Proposition C (Healthcare), Proposition 2 (Elected Assessor) as well as several municipalities, school and fire districts.

November 2, 2010 – General Election

Cost: \$1,029,262
 Cost Per Ballot Cast: \$1.41
 Cost Per Registered Voter: \$1.51
 Voting Machines: 1,719 Touch-Screens
 449 Optical-Scanners
 2,636 Voting Booths
 Locations: 449
 Election Workers: 3,560
 Turnout: 55.80%
 Closest Race: 24th State Senate
 30,619 to 30,493

Offices and Issues on Ballot: U.S. Senate, Congress, State Auditor, State Senate districts (#14, #24 and #26), State Representative, County Executive, Prosecuting Attorney and County Council districts (#1, #3, #5 and #7). State constitutional amendments and statutory measures were also on the ballot.

Amendment 1			Amendment 2			Amendment 3		
	Elected Assessor			POW Tax Exemption			Prohibit Real Estate Tax	
Yes	262,517	73.85%	Yes	239,600	66.91%	Yes	296,077	80.89%
No	92,965	26.15%	No	118,504	33.09%	No	69,963	19.11%
Proposition A			Proposition B					
	Earnings tax			Dog Breeders				
Yes	221,997	60.34%	Yes	260,209	69.80%			
No	145,932	39.66%	No	112,580	30.20%			

Election Township Results (in Percentages)

TWP	November 2009 Proposition E-911		November 2009 Proposition N		April 2010 Proposition A		November 2008 Proposition M	
	Communications		Smoking Ban		Metro		Metro	
	Yes	No	Yes	No	Yes	No	Yes	No
AP	67.29	32.71	51.74	48.26	62.41	37.59	47.37	52.63
BON	70.83	29.17	67.79	32.21	62.92	37.08	49.84	50.16
CHE	63.68	36.32	69.78	30.22	48.55	51.45	40.05	59.95
CLA	74.23	25.77	73.31	26.69	69.69	30.31	56.70	43.30
CON	64.05	35.95	61.36	38.64	51.09	48.91	41.83	58.17
CC	74.87	25.13	75.03	24.97	71.75	28.25	54.80	45.20
FER	68.90	31.10	61.50	38.50	79.92	20.08	53.15	46.85
FLO	70.75	29.25	56.61	43.39	65.60	34.40	47.12	52.88
GRA	64.14	35.86	63.47	36.53	57.56	42.44	46.72	53.28
HAD	78.00	22.00	72.48	27.52	78.68	21.32	71.34	28.66
JEF	71.95	28.05	71.26	28.74	69.25	30.75	59.09	40.91
LAF	66.46	33.54	66.34	33.66	48.91	51.09	42.18	57.82
LEM	66.50	33.50	55.74	44.26	52.65	47.35	42.27	57.73
LC	67.17	32.83	59.34	40.66	64.47	35.53	45.78	54.22
MHT	69.16	30.84	68.90	31.10	59.45	40.55	48.36	51.64
MER	66.32	33.68	65.87	34.13	50.77	49.23	40.76	59.24
MID	65.54	34.46	50.03	49.97	64.72	35.28	45.26	54.74
MR	67.04	32.96	70.85	29.15	56.66	43.34	47.27	52.73
NOR	67.68	32.32	57.87	42.13	84.58	15.42	59.04	40.96
NW	65.86	34.14	58.33	41.67	54.63	45.37	43.09	56.91
NRW	69.22	30.78	53.25	46.75	84.22	15.78	55.58	44.42
OAK	58.97	41.03	65.69	34.31	39.18	60.82	35.15	64.85
QUE	67.22	32.78	66.98	33.02	54.96	45.04	45.57	54.43
SPL	67.06	32.94	62.42	37.58	78.01	21.99	53.05	46.95
SF	71.73	28.27	54.68	45.32	76.06	23.94	52.75	47.25
TSF	59.96	40.04	67.86	32.14	44.21	55.79	38.41	61.59
UNV	73.74	26.26	70.90	29.10	82.66	17.34	60.58	39.42
WH	65.67	34.33	64.01	35.99	49.01	50.99	40.46	59.54
Countywide	67.74	32.26	65.36	34.64	62.91	37.09	48.45	51.55

Township Abbreviations

Airport	AP	Florissant	FLO	Maryland Heights	MHT	Oakville	OAK
Bonhomme	BON	Gravois	GRA	Meramec	MER	Queeney	QUE
Chesterfield	CHE	Hadley	HAD	Midland	MID	Spanish Lake	SPL
Clayton	CLA	Jefferson	JEF	Missouri River	MR	St. Ferdinand	SF
Concord	CON	Lafayette	LAF	Normandy	NOR	Tesson Ferry	TSF
Creve Coeur	CC	Lemay	LEM	Northwest	NW	University	UNV
Ferguson	FER	Lewis & Clark	LC	Norwood	NRW	Wild Horse	WH

August 2010 Primary Election Township Results

TWP	Total Ballots Cast by Party					Proposition C (in percentages)		Proposition 2 (in percentages)	
						Healthcare		Elected Assessor	
	Dem	Rep	Lib	Const	Issues Only	Yes	No	Yes	No
AP	2,356	1,430	40	22	177	58.58	41.42	70.57	29.43
BON	2,581	4,545	55	6	285	60.35	39.65	74.47	25.53
CHE	1,298	6,491	29	7	256	78.06	21.94	79.01	20.99
CLA	3,651	3,889	48	5	252	55.06	44.94	70.41	29.59
CON	1,961	3,562	41	22	302	68.77	31.23	77.05	22.95
CC	3,973	2,552	46	10	182	46.54	53.46	70.99	29.01
FER	2,498	822	14	15	92	45.94	54.06	68.09	31.91
FLO	2,407	2,148	25	16	321	59.14	40.86	72.99	27.01
GRA	2,158	3,920	35	17	270	64.95	35.05	77.40	22.60
HAD	3,677	1,333	43	11	138	37.93	62.07	64.66	35.34
JEF	3,316	4,047	37	17	359	53.87	46.13	72.13	27.87
LAF	1,270	5,571	31	6	207	75.59	24.41	80.03	19.97
LEM	1,588	2,383	40	21	179	67.51	32.49	75.64	24.36
LC	2,946	2,134	33	15	179	56.08	43.92	72.86	27.14
MHT	2,315	3,829	41	21	277	63.63	36.37	73.29	26.71
MER	1,082	4,359	38	14	201	77.38	22.62	79.68	20.32
MID	2,025	1,539	35	26	147	59.74	40.26	70.65	29.35
MR	1,918	5,778	32	5	217	72.48	27.52	76.91	23.09
NOR	3,462	292	7	0	36	36.27	63.73	65.22	34.78
NW	1,929	2,518	29	15	206	66.70	33.30	75.22	24.78
NRW	2,088	349	9	6	50	40.38	59.62	65.14	34.86
OAK	2,038	4,685	32	28	261	73.06	26.94	79.13	20.87
QUE	1,489	3,910	42	15	230	70.38	29.62	77.26	22.74
SPL	3,206	1,214	18	6	128	45.99	54.01	70.36	29.64
SF	1,873	561	16	13	96	46.14	53.86	66.93	33.07
TSF	1,969	5,300	28	19	216	72.84	27.16	80.43	19.57
UNV	4,599	435	10	5	89	30.70	69.30	61.16	38.84
WH	1,182	5,473	31	12	212	78.50	21.50	80.72	19.28
Countywide	66,855	85,069	885	375	5,565	61.59	38.41	74.12	25.88
Statewide	317,591*	579,348*	3,529*	1,884*	N/A	71.10	28.90	County Only	

* Estimated ballots cast by party.

November 2010 General Election Township Results (in Percentages)

	U.S. Senate		State Auditor		Constitutional Amendment No. 1		Proposition A		Proposition B		County Executive	
					Elected Assessor		Earnings Tax		Dog Breeding			
TWP	Carnahan	Blunt	Montee	Schweich	Yes	No	Yes	No	Yes	No	Dooley	Corrigan
AP	61.47	32.82	65.56	30.52	74.28	25.72	63.39	36.61	70.69	29.31	60.83	35.20
BON	45.37	50.85	48.57	48.64	73.19	26.81	58.75	41.25	69.92	30.08	45.74	52.07
CHE	27.76	69.74	31.02	67.08	77.13	22.87	70.64	29.36	60.33	39.67	28.22	70.36
CLA	47.94	49.58	48.82	49.21	67.82	32.18	54.54	45.46	74.59	25.41	46.85	51.66
CON	43.42	51.41	49.20	47.57	78.05	21.95	62.54	37.46	71.98	28.02	41.50	55.42
CC	58.24	38.80	59.44	37.76	69.19	30.81	53.83	46.17	76.52	23.48	57.36	40.37
FER	82.79	14.89	84.12	13.79	71.54	28.46	57.19	42.81	73.14	26.86	81.44	16.38
FLO	61.24	34.54	64.63	32.56	75.35	24.65	62.93	37.07	72.03	27.97	59.93	37.60
GRA	44.42	50.97	48.76	48.16	75.92	24.08	59.39	40.61	70.73	29.27	42.67	54.78
HAD	67.96	29.24	66.82	30.29	60.96	39.04	43.25	56.75	78.41	21.59	66.73	31.13
JEF	49.51	47.20	51.97	45.64	69.27	30.73	51.91	48.09	73.94	26.06	49.74	48.53
LAF	32.63	64.21	36.28	61.34	76.58	23.42	66.18	33.82	61.77	38.23	32.24	66.05
LEM	47.72	46.56	53.29	43.07	78.83	21.17	63.21	36.79	72.72	27.28	44.63	51.51
LC	62.54	33.60	65.30	32.15	76.14	23.86	63.94	36.06	71.48	28.52	61.15	36.43
MHT	44.85	51.45	47.92	49.17	72.98	27.02	61.07	38.93	69.28	30.72	44.45	53.05
MER	32.08	63.80	36.44	60.55	78.94	21.06	70.64	29.36	60.81	39.19	31.44	66.13
MID	58.37	35.32	62.13	33.33	75.01	24.99	65.11	34.89	72.23	27.77	58.60	37.24
MR	32.16	65.60	35.22	62.79	73.73	26.27	63.28	36.72	65.24	34.76	33.66	65.02
NOR	90.82	7.69	91.48	6.95	65.09	34.91	47.58	52.42	73.01	26.99	89.86	8.70
NW	50.71	44.85	54.43	42.17	77.38	22.62	65.77	34.23	69.82	30.18	49.13	47.85
NRW	90.53	7.86	90.91	7.37	69.13	30.87	52.89	47.11	73.16	26.84	89.79	8.72
OAK	37.19	58.74	42.55	55.02	79.48	20.52	64.08	35.92	69.05	30.95	32.80	64.92
QUE	38.37	57.15	42.06	54.85	76.42	23.58	66.17	33.83	65.77	34.23	38.24	59.30
SPL	80.38	17.41	81.97	16.43	73.85	26.15	53.04	46.96	72.68	27.32	79.28	19.20
SF	85.60	12.25	86.90	11.42	70.16	29.84	53.19	46.81	73.87	26.13	84.63	13.60
TSF	35.45	60.33	40.62	56.87	79.16	20.84	64.00	36.00	68.22	31.78	34.05	63.68
UNV	87.78	10.52	87.97	10.18	64.06	35.94	46.77	53.23	74.80	25.20	86.70	11.86
WH	30.23	65.96	33.90	63.13	79.22	20.78	72.13	27.87	59.75	40.25	29.40	68.23
Countywide	51.93	44.55	54.90	42.50	73.85	26.15	60.34	39.66	69.80	30.20	51.05	46.72
Statewide	40.60	54.20	45.50	50.80	74.10	29.50	68.40	31.60	51.60	48.40	County Only	

November 2010 County Executive Race Ballots Cast for the Democratic Candidate

Legend

- no voters
- Above 80%
- 60 - 79.9%
- 55 - 59.9%
- 50 - 54.9%
- 45 - 49.9%
- 40 - 44.9%
- 30 - 39.9%
- Below 30%

created by
St. Louis County
Election Board
Mapping Dept

Metro Transportation Tax Comparison 2008 to 2010

April 2010 Vote Percentage for Proposition A

created by
St. Louis County
Election Board
Mapping Dept
4 - 20 - 2010

November 2008 Vote Percentage for Proposition M

WHAT A DIFFERENCE A YEAR MAKES! In November 2008 Proposition M, a sales tax increase for Metro operations and expansion, failed to pass voter approval with only ten of the 28 township approving the measure. Many think that its inclusion on the already lengthy presidential ballot, and the resulting 48,849 undervotes, contributed to the failure.

The 17 months between the two elections made all the difference. County voters clearly did an abrupt about-face in 2010 when faced with the imminent threat of draconian cuts in transportation services. Stop-gap funding had been approved by the legislature, but state officials warned this was at best only a short-term solution. The County Council again placed the issue, this time called Proposition A, on the April 2010 Municipal election ballot.

Proposition A headed the 2010 April Municipal ballot which contained fewer issues. It was approved by 62% of the voters with favorable percentages in 23 of 28 townships. In April 2010 there were only 929 undervotes and a turnout of 22.23% compared to the 78.62% turnout during the November 2008 presidential election.

November 2010 General Election

Voter Turnout by Pct ID

(Pct. ID is the smallest reporting unit)

created by
St. Louis County
Election Board
Mapping Dept

General Election Voter Turnout by Township 2004 – 2010

OVERALL VOTER TURNOUT BY TOWNSHIP
NOV. 4, 2010 GENERAL ELECTION

OVERALL VOTER TURNOUT BY TOWNSHIP
NOV. 7, 2006 GENERAL ELECTION

OVERALL VOTER TURNOUT BY TOWNSHIP
NOV. 4, 2008 GENERAL ELECTION

OVERALL VOTER TURNOUT BY TOWNSHIP
NOV. 2, 2004 GENERAL ELECTION

Maps by
MAPPING DEPT
St. Louis County
Board of Elections

New Registrations by Township							2010 Year-End Registered Voters
TWP	2000	2002	2004	2006	2008	2010	
AP	1,931	1,230	3,625	1,217	2,161	697	21,549
BON	2,314	1,631	2,378	1,280	1,717	775	27,726
CHE	4,428	2,830	2,921	1,476	1,745	994	27,647
CLA	2,257	1,496	2,645	1,362	1,861	850	26,329
CON	1,863	1,402	2,306	1,115	1,777	567	25,364
CC	2,425	1,606	2,769	1,370	1,673	755	25,499
FER	2,457	1,538	4,161	1,121	2,698	591	23,597
FLO	1,767	1,117	2,757	970	2,067	589	23,509
GRA	1,922	1,363	2,495	1,221	1,747	647	24,474
HAD	3,980	2,337	6,644	2,030	3,925	1,310	23,740
HLF*	2,451	1,311	---	---	---	---	---
JEF	2,241	1,477	2,585	1,263	1,774	762	27,203
LAF	2,398	1,457	2,308	1,125	1,584	831	25,982
LEM	1,791	1,299	2,416	1,079	1,780	672	21,036
LC	1,690	1,085	2,723	986	2,027	613	25,635
MHT	2,366	1,498	2,728	1,421	1,614	803	24,159
MER	3,113	1,940	2,377	1,358	1,614	829	26,569
MID	1,573	1,177	2,981	1,182	1,985	658	21,277
MR	1,965	1,259	2,213	1,189	1,897	982	28,061
NOR	2,486	1,727	5,109	1,469	3,057	675	21,920
NW	1,737	1,000	2,324	1,051	1,894	672	22,155
NRW	2,343	1,345	5,524	1,314	2,827	571	21,138
OAK	2,121	1,620	2,458	985	1,739	653	26,685
QUE	3,125	1,884	2,764	1,548	1,692	801	25,362
SPL	2,479	1,407	3,774	1,072	2,586	601	24,701
SF	2,625	1,479	4,562	1,162	2,746	590	20,757
TSF	2,259	1,727	2,537	1,423	1,762	663	27,547
UNV	2,508	1,603	5,028	1,870	3,202	767	25,918
WH*	---	---	2,481	1,221	1,653	868	25,387
Countywide	66,615	42,845	89,593	35,880	58,804	20,786	690,926

*In 2002 Halls Ferry Township (HLF) was dissolved and Wild Horse (WH) Township was added.

Historical Election Data for General Election Years

Registered Voters at General Election

Total Ballots Cast

Annual Election Costs

Ballot Cost by Registered Voter

Cost by Ballots Cast

April 2011 through August 2006

Percentage of Voters who Used Touch Screen Voting Machines

TWN	Apr 2011 Municipal	Nov 2010 General	Aug 2010 Primary	Apr 2010 Municipal	Nov 2009 Special	Apr 2009 Municipal	Nov 2008 Presidential General	Aug 2008 Primary	Apr 2008 Municipal	Feb 2008 Presidential Primary	2007	Nov 2006 General	Aug 2006 Primary
AP	79.6%	60.0%	80.4%	82.8%	80.5%	75.6%	33.7%	85.7%	86.4%	83.7%	Only Touch Screen voting machines were used in the 2007 elections. No paper ballots were used in 2007.	48.0%	96.0%
BON	84.6%	58.2%	82.9%	85.9%	84.6%	81.9%	37.2%	82.4%	80.7%	80.4%		45.7%	95.7%
CC	81.2%	60.2%	80.7%	82.6%	81.2%	78.7%	35.5%	81.1%	80.5%	77.6%		51.6%	97.1%
CHE	88.4%	59.1%	89.1%	91.2%	90.6%	86.5%	36.6%	91.3%	92.0%	86.6%		45.6%	97.2%
CLA	82.7%	58.8%	81.4%	84.0%	82.4%	80.1%	38.6%	80.8%	81.4%	76.9%		53.4%	96.9%
CON	83.6%	62.2%	83.7%	85.5%	86.1%	80.9%	38.0%	87.6%	87.5%	83.6%		59.1%	98.8%
FER	80.1%	57.0%	82.3%	83.8%	80.6%	76.5%	28.8%	85.0%	83.9%	83.5%		48.3%	97.5%
FLO	78.0%	59.8%	78.5%	82.5%	78.6%	70.9%	34.1%	81.0%	81.6%	79.4%		53.1%	96.7%
GRA	81.4%	59.4%	82.5%	85.1%	84.4%	81.3%	37.1%	81.2%	84.0%	80.2%		54.2%	98.0%
HAD	76.5%	63.3%	78.7%	81.7%	81.3%	74.6%	33.2%	76.4%	77.3%	71.7%		49.2%	93.8%
JEF	81.8%	61.0%	80.0%	81.5%	81.1%	83.3%	38.3%	78.1%	76.1%	72.5%		51.3%	97.0%
LAF	85.9%	59.5%	86.2%	88.0%	87.0%	85.2%	37.6%	85.2%	85.0%	80.1%		45.5%	98.4%
LC	82.6%	55.9%	81.9%	85.6%	81.4%	80.3%	31.3%	83.9%	83.8%	79.3%		50.5%	98.0%
LEM	78.2%	59.9%	79.5%	81.5%	82.7%	76.3%	36.7%	84.6%	83.5%	78.6%		56.2%	98.2%
MER	86.0%	61.5%	86.4%	90.3%	88.6%	83.4%	35.3%	88.6%	89.7%	82.7%		45.5%	99.4%
MHT	79.8%	57.8%	78.3%	81.9%	79.9%	75.7%	35.8%	79.8%	82.0%	74.6%		47.5%	97.0%
MID	80.1%	63.1%	80.1%	83.4%	82.8%	77.7%	35.9%	86.1%	88.3%	83.1%		52.7%	95.9%
MR	84.9%	56.5%	83.4%	85.8%	85.0%	82.2%	38.5%	85.7%	85.2%	81.5%		47.9%	98.7%
NOR	82.6%	64.0%	83.3%	87.6%	83.1%	78.1%	30.4%	85.5%	85.6%	84.0%		57.3%	97.6%
NRW	79.8%	61.6%	82.6%	80.8%	80.0%	73.4%	28.9%	86.7%	85.6%	85.8%		55.3%	97.7%
NW	79.4%	59.4%	81.5%	81.1%	81.1%	75.9%	36.0%	83.9%	80.7%	80.5%		50.1%	97.8%
OAK	84.2%	57.6%	86.9%	87.6%	86.8%	81.9%	35.9%	89.7%	90.7%	83.9%		51.8%	98.6%
QUE	85.0%	63.4%	86.4%	87.2%	86.9%	80.5%	36.4%	86.3%	84.7%	79.5%		46.0%	97.7%
SF	81.1%	58.5%	82.7%	84.9%	83.2%	76.7%	29.5%	88.0%	87.8%	85.4%		52.9%	96.8%
SPL	81.3%	55.3%	83.0%	85.3%	81.7%	78.0%	29.3%	86.3%	88.5%	84.5%	48.9%	97.2%	
TSF	83.4%	58.2%	83.9%	86.3%	85.5%	81.8%	36.0%	86.3%	87.2%	82.7%	50.9%	99.0%	
UNV	79.7%	62.9%	78.0%	81.2%	78.3%	74.1%	30.1%	81.2%	82.3%	80.7%	50.7%	97.7%	
WH	87.2%	61.5%	88.1%	89.1%	86.9%	82.6%	36.1%	88.7%	88.6%	87.1%	44.4%	98.8%	
ED Total	82.4%	59.7%	82.9%	84.8%	83.9%	79.0%	34.8%	84.2%	84.9%	80.9%		50.2%	97.5%
#DRE (T/S)	1,340	1,701	1,699	1,730	1,661	1,518	1,715	1,710	1,272	1,265		1704	1710
ED T/S Votes	89,891	212,020	122,612	121,749	109,874	57,670	170,759	91,685	59,547	219,676		196,950	91,591
ED Votes/DRE	67	125	72	70	66	38	100	54	47	174		116	54
ED Paper Votes	19,236	143,309	25,307	21,801	21,486	15,316	319,915	17,189	10,592	51,914		195,471	2,386
ED Paper Printed	68,960	393,968	134,150	72,680	71,065	65,973	567,475	198,800	40,110	205,460		N/A	N/A
ED Paper Unused	49,724	250,659	108,843	50,879	49,579	50,657	247,560	181,611	29,518	153,546		N/A	N/A
% Paper Not Used	72.1%	63.6%	81.1%	70.0%	69.8%	76.8%	43.6%	91.4%	73.6%	74.7%		N/A	N/A
Turnout - ED&ABS	17.0%	55.8%	23.6%	22.2%	24.6%	12.1%	78.6%	18.1%	11.6%	43.0%		63.4%	15.6%

Summary of Hand Recounts - 2006 thru 2010

Pursuant to Missouri State law a candidate who loses by less than 1% is entitled to a hand recount of the ballots if requested. Since we transitioned from punch card to electronic voting in August 2006 we have conducted ten recounts. During punch card recounts it could be anticipated that there might be a vote change for every 1,000 ballots cast. With optical scan paper ballots we have experienced one change for every 1,805 ballots recounted and the only time a touch screen vote changed was when a voter entered a listed candidate on the write-in line. Electronic voting, especially touch screen, has proved to correctly capture the voter's intent.

In addition to the ten SOS or Court ordered hand recounts the Board of Elections, as part of its audit before releasing the Official Election Results, conducts hand recounts of a contest in 5% of the polling places each election.

Rep - Auditor Primary 8/8/06	Jack Jackson			John Loudon			Total		
	Official	Recount	Difference	Official	Recount	Difference	Official	Recount	Difference
ABS M650	569	569	0	409	409	0	1,773	1,773	0
ED M100	357	357	0	290	292	2	894	895	1
ABS iVo	432	432	0	241	241	0	1,071	1,071	0
ED iVo	17,591	17,591	0	13,639	13,639	0	41,714	41,714	0
Total	18,949	18,949	0	14,579	14,581	2	45,452	45,453	1

2 changes of 2,668 paper ballots (1 change for each 1,334 optical scan paper ballots cast). No touch screen ballots changed.

Dem - Attorney General Primary 8/5/08	Chris Koster			Margaret Donnelly			Total		
	Official	Recount	Difference	Official	Recount	Difference	Official	Recount	Difference
ABS M650	1,091	1,093	2	1,406	1,408	2	3,455	3,455	0
ED/Prov M100	2,506	2,505	(1)	5,201	5,206	5	10,154	10,154	0
ABS iVo	391	391	0	949	949	0	1,642	1,642	0
ED iVo	13,989	13,989	0	22,575	22,575	0	47,332	47,332	0
Total	17,977	17,978	1	30,131	30,138	7	62,583	62,583	0

9 changes of 13,609 paper ballots (1 change for each 1,512 optical scan paper ballots cast). No touch screen ballots changed.

Dem - State Senate 15th Primary 8/5/08	James Trout			Steve Eagleton			Total		
	Official	Recount	Difference	Official	Recount	Difference	Official	Recount	Difference
ABS M650	168	168	0	286	285	(1)	503	502	(1)
ED/Prov M100	1,096	1,096	0	844	844	0	2,096	2,098	2
ABS iVo	188	188	0	131	131	0	336	336	0
ED iVo	3,709	3,709	0	3,864	3,864	0	8,124	8,124	0
Total	5,161	5,161	0	5,125	5,124	(1)	11,059	11,060	1

2 changes of 2,600 paper ballots (1 change for each 1,300 optical scan paper ballots cast). No touch screen ballots changed.

State Senate 1st General 11/4/08	Jim Lembke			Joan Berry			Total		
	Official	Recount	Difference	Official	Recount	Difference	Official	Recount	Difference
ABS M650	3,077	3,081	4	2,721	2,720	(1)	6,199	6,197	(2)
ED/Prov M100	22,624	22,625	1	20,419	20,420	1	44,936	44,926	(10)
ABS iVo	1,355	1,355	0	1,370	1,370	0	2,778	2,778	0
ED iVo	13,013	13,013	0	11,858	11,858	0	25,759	25,759	0
Total	40,069	40,074	5	36,368	36,368	0	79,672	79,660	(12)

18 changes of 61,123 paper ballots (1 change for each 2,840 optical scan paper ballots cast). No touch screen ballots changed.

Clayton School - Prop B Municipal 4/7/09	YES			NO			Total		
	Official	Recount	Difference	Official	Recount	Difference	Official	Recount	Difference
ABS M650	36	36	0	27	27	0	63	63	0
ED M100	257	257	0	276	276	0	535	535	0
ABS iVo	30	30	0	32	32	0	62	62	0
ED iVo	1,207	1,207	0	808	808	0	2,029	2,029	0
Total	1,530	1,530	0	1,143	1,143	0	2,689	2,689	0

No changes of 698 paper ballots. No touch screen ballots changed.

Town & Country - Ward 3 Municipal 4/6/10	Stephen Fons			Laura Chaney			Total		
	Official	Recount	Difference	Official	Recount	Difference	Official	Recount	Difference
ABS M650	10	10	0	9	9	0	20	20	0
ED M100	21	21	0	13	13	0	34	34	0
ABS iVo	0	0	0	1	1	0	1	1	0
ED iVo	173	173	0	178	178	0	359	359	0
Total	204	204	0	201	201	0	414	414	0

No changes of 64 paper ballots. No touch screen ballots changed.

St. Ann - Ward 4 Municipal 4/6/10	Sherry Hoffman			Eileen McGeoghegan			Total		
	Official	Recount	Difference	Official	Recount	Difference	Official	Recount	Difference
ABS M650	3	3	0	7	7	0	12	12	0
ED M100	35	35	0	25	25	0	66	66	0
ABS iVo	0	0	0	1	1	0	1	1	0
ED iVo	119	119	0	122	122	0	251	251	0
Total	157	157	0	155	155	0	330	330	0

No changes of 78 paper ballots. No touch screen ballots changed.

Woodson Terrace - Ward 1 Municipal 4/6/10	Jimmy Carr			Donna Conlon			Total		
	Official	Recount	Difference	Official	Recount	Difference	Official	Recount	Difference
ABS M650	1	1	0	2	2	0	3	3	0
ED M100	17	17	0	29	29	0	46	46	0
ABS iVo	0	0	0	2	2	0	2	2	0
ED iVo	92	92	0	76	76	0	174	174	0
Total	110	110	0	109	109	0	225	225	0

No changes of 49 paper ballots. No touch screen ballots changed.

Dem - State House 77th Primary 8/3/10	Eileen McGeoghegan			Doug Clemens			Total		
	Official	Recount	Difference	Official	Recount	Difference	Official	Recount	Difference
ABS M650	50	50	0	31	31	0	109	109	0
ED M100	128	127	(1)	148	148	0	387	386	(1)
ABS iVo	11	11	0	8	8	0	28	28	0
ED iVo	558	558	0	549	549	0	1,590	1,590	0
Total	747	746	(1)	736	736	0	2,114	2,113	(1)

1 change of 495 paper ballots. No touch screen ballots changed.

State Senate 24th General 11/2/10	John Lamping			Barbara Fraser			Total		
	Official	Recount	Difference	Official	Recount	Difference	Official	Recount	Difference
ABS M650	1,373	1,373	0	1,553	1,553	0	3,037	3,037	0
ED/Prov M100	11,655	11,662	7	10,886	10,899	13	23,155	23,160	5
ABS iVo	1,239	1,239	0	1,051	1,051	0	2,339	2,339	0
ED iVo	16,345	16,345	0	16,989	16,990	1	34,409	34,409	0
Total	30,612	30,619	7	30,479	30,493	14	62,940	62,945	5

22 changes of 26,197 paper ballots (1 change for each 1,191 optical scan paper ballots cast). No touch screen ballots changed.

Total 10 Recounts	54 changes of 97,471 paper ballots (1 change for each 1,805 paper ballots cast). None of 170,001 touch screen vote changed except for 1 write-in vote for a named candidate.
--------------------------	---

Every Vote Counts

The old saying that "every vote counts" is never truer than during the April Municipal General elections each year.

In April 2009 the Marlborough Trustee race had a tie with 2 candidates receiving 37 votes each. Also in that election three races were decided by 1 vote (Bella Villa Ward 1 & 2 at 41-40 and 26-25 and Pasadena Hills Ward 1 at 81-80) and three races were decided by 3 votes each (Beckenridge Hills Ward 2 at 56-53, Northwoods Ward 1 at 138-135 and Valley Park Ward 4 at 163-160).

The Bella Villa Mayor race in April 2010 resulted in another tie with each candidate receiving 76 votes. Again three races were decided by a single vote (Greendale Ward 2 with 38 for the listed candidate and 37 for a write-in, Pasadena Park Trustee with candidates at 42-41 and Woodson Terrace Ward 1 at 110-109), St. Ann Ward 2 by 2 votes 157-155, and three races were decided by only 3 votes (Bella Villa Ward 2 at 20-17, Ferguson Ward 1 at 544-541 and Town & Country Ward 3 at 204-201).

CONGRESSIONAL DISTRICTS

Please note that this map does not reflect the changes that will be made from the results of the 2010 census.

Year-End Voter Registrations (St. Louis County only)		
1 st District	2 nd District	3 rd District
William Lacy Clay (D)	Todd Akin (R)	Russ Carnahan (D)
290,985	249,434	150,509

COUNTY COUNCIL DISTRICTS

Please note that this map does not reflect the changes that will be made from the results of the 2010 census.

Year-End Voter Registrations

1 st District Hazel Erby (D) 89,213	5 th District Pat Dolan (D) 102,624
2 nd District Kathleen Burkett (D) 88,294	6 th District Steve Stenger (D) 99,006
3 rd District Colleen Wasinger (R) 109,995	7 th District Gregory F. Quinn (R) 107,205
4 th District Michael O'Mara (D) 94,591	

STATE SENATE DISTRICTS

Please note that this map does not reflect the changes that will be made from the results of the 2010 census.

Year-End Voter Registrations

1st Dist. (St. L. Co. only)

Jim Lembke (R)

98,234

7th District

Jane Cunningham (R)

116,330

13th District

Tim Green (D)

105,054

14th District

Maria Chappelle-Nadal (D)

100,296

15th District

Eric Schmitt (R)

119,962

24th District

John Lamping (D)

113,646

26th Dist. (St. L. Co. only)

Brian Nieves (R)

37,406

STATE REPRESENTATIVE DISTRICTS

Please note that this map does not reflect the changes that will be made from the results of the 2010 census.

85 th District	Cloria Brown (R)	22,779
86 th District	Cole McNary (R)	25,535
87 th District	John J. Diehl (R)	26,929
88 th District	Andrew Koenig (R)	23,760
89 th District	Timothy W. Jones (R)	25,660
91 st District	Jeanne Kirkton (D)	25,571
92 nd District	Sue Allen (R)	24,262
93 rd District	Dwight Scharnhorst (R)	25,107
94 th District	Rick Stream (R)	26,834
95 th District	Mike Learn (R)	25,909
96 th District	Scott Sifton (D)	20,549
97 th District	Gary Fuhr (R)	24,745
100 th District	Marsha Haefner (R)	24,592
105 th Dist. (St. L Co. only)	Paul Curtman (R)	8

YEAR-END VOTER REGISTRATIONS

64 th Dist. (St. L Co. only)	Susan Carlson (D)	3,894
66 th Dist. (St. L Co. only)	Genise Montecillo (D)	10,326
69 th District	Tommie Pierson (D)	18,797
70 th District	Sharon L. Pace (D)	20,954

71 th District	Clem Smith (D)	20,625
72 nd District	Rory Ellinger (D)	23,044
73 rd District	Stacey Newman (D)	23,984
74 th District	Steve Webb (D)	24,943
75 th District	Bert Atkins (D)	22,143

76 th District	Churie Spreng (D)	20,612
77 th District	Eileen McGeoghegan (D)	19,568
78 th District	Margo McNeil (D)	20,235
79 th District	Mary Nichols (D)	22,366
80 th District	Sylvester Taylor (D)	22,542

81 st District	Rochelle Gray (D)	21,196
82 nd District	Jill Schupp (D)	24,771
83 rd District	Vacant	22,538
84 th District	Don Gosen (R)	26,150

2010 YEAR-END MUNICIPAL ACTIVE VOTER REGISTRATIONS

1. Ballwin	21,919	33. Florissant	35,056	65. Pine Lawn	2,525
2. Bella Villa	494	34. Frontenac	2,986	66. Richmond Heights	6,466
3. Bellefontaine Nbrs.	7,370	35. Glendale	4,587	67. Riverview	1,538
4. Bellerive Acres	176	36. Glen Echo Park	134	68. Rock Hill	3,520
5. Bel-Nor	1,213	37. Grantwood Village	714	69. Shrewsbury	4,361
6. Bel-Ridge	1,653	38. Green Park	1,800	70. St. Ann	8,240
7. Berkeley	6,091	39. Greendale	545	71. St. George	837
8. Beverly Hills	474	40. Hanley Hills	1,485	72. St. John	4,023
9. Black Jack	4,927	41. Hazelwood	16,635	73. Sunset Hills	6,658
10. Breckenridge Hills	2,430	42. Hillsdale	968	74. Sycamore Hills	499
11. Brentwood	5,549	43. Huntleigh	303	75. Town & Country	8,336
12. Bridgeton	7,803	44. Jennings	9,681	76. Twin Oaks	294
13. Calverton Park	877	45. Kinloch	196	77. University City	26,821
14. Champ	9	46. Kirkwood	21,548	78. Uplands Park	381
15. Charlack	771	47. Ladue	7,055	79. Valley Park	4,033
16. Chesterfield	35,029	48. Lakeshire	923	80. Velda City	1,115
17. Clarkson Valley	2,074	49. MacKenzie	91	81. Velda Village Hills	886
18. Clayton	10,234	50. Manchester	12,907	82. Vinita Park	1,238
19. Cool Valley	839	51. Maplewood	5,195	83. Vinita Terrace	200
20. Country Club Hills	822	52. Marlborough	1,016	84. Warson Woods	1,556
21. Country Life Acres	92	53. Maryland Heights	16,583	85. Webster Groves	17,577
22. Crestwood	9,280	54. Moline Acres	1,790	86. Wellston	1,478
23. Creve Coeur	13,061	55. Normandy	2,721	87. Westwood	256
24. Crystal Lake Park	383	56. Northwoods	3,335	88. Wilbur Park	330
25. Dellwood	3,334	57. Norwood Court	479	89. Wildwood	24,979
26. Des Peres	6,904	58. Oakland	926	90. Winchester	956
27. Edmundson	434	59. Olivette	5,612	91. Woodson Terrace	2,424
28. Ellisville	6,778	60. Overland	10,178	Total Incorporated	475,223
29. Eureka	6,552	61. Pacific (<i>St. Louis Co. only</i>)	8	68.7% of St. Louis Co.'s Registered Voters	
30. Fenton	3,191	62. Pagedale	2,398	Total Unincorporated	215,705
31. Ferguson	13,341	63. Pasadena Hills	794	31.3% of St. Louis Co.'s Registered Voters	
32. Flordell Hills	566	64. Pasadena Park	377		

MUNICIPALITIES

SCHOOL DISTRICTS

Year-End Voter Registrations (St. Louis County only)

Affton	17,446	Mehlville	65,138
Bayless	7,817	Meramec Valley	79
Brentwood	5,690	Normandy	24,160
Clayton	11,413	Parkway	100,951
Ferguson	46,236	Pattonville	28,581
Hancock Place	4,709	Ritenour	26,235
Hazelwood	80,076	Riverview Gardens	25,024
Jennings	11,198	Rockwood	79,367
Kirkwood	31,497	University City	27,761
Ladue	20,417	Valley Park	5,179
Lindbergh	35,859	Webster Groves	24,640
Maplewood-Richmond Heights	9,659		

FIRE DISTRICTS

Year-End Voter Registrations (St. Louis County only)

Affton	23,314	Metro-West	54,139
Black Jack	32,931	Mid-County	8,401
Community	27,720	Monarch	43,872
Creve Coeur	24,889	Northeast Amb. & Fire	19,413
Eureka	8,449	Pacific	8
Fenton	19,032	Pattonville-Bridgeton Ter.	9,342
Florissant Valley	48,882	Riverview	12,200
Kinloch	196	Robertson	3,422
Lemay	10,278	Spanish Lake	11,518
Maryland Heights	13,562	Valley Park	8,038
Mehlville	81,407	West County EMS & Fire	25,736
Metro-North	12,262	West Overland EMS & Fire	4,596

2010 TOWNSHIPS

Airport	21,549	Florissant	23,509	Maryland Heights	24,159	Oakville	26,685
Bonhomme	27,728	Gravois	24,474	Meramec	26,569	Queeny	25,362
Chesterfield	27,647	Hadley	23,740	Midland	21,277	Spanish Lake	24,701
Clayton	26,329	Jefferson	27,203	Missouri River	28,061	St. Ferdinand	20,757
Concord	25,364	Lafayette	25,982	Normandy	21,920	Tesson Ferry	27,547
Creve Coeur	25,499	Lemay	21,036	Northwest	22,155	University	25,918
Ferguson	23,597	Lewis & Clark	25,635	Norwood	21,138	Wild Horse	25,387

2011 REVISED TOWNSHIPS

EDITOR'S NOTE: Following the 2010 Decennial Census, which was released in December 2010, the St. Louis County Board of Election Commissioners, on May 9, 2011, approved the 2011 Township Redistricting Plan as set forth in the above map.

The bold borders represent the new township boundaries.

St. Louis County Central Committees

Democratic			Republican		3rd Parties		
TWP	Committeepersons	Phone	Committeepersons	Phone	Libertarian		
AP	Marianne Solari	428-7283	Becky Buwalda	291-4483	TWP	Committeepersons	
	Michael Corcoran	427-1536	Bruce Buwalda	291-4483	BON	John Olsen	
BON	Valery Starr	822-8731	Peggy Adams	640-4440	CC	Arnold J. Trembley 275-6133	
	Karl Unsworth	965-7660	Alan Wheeler	821-0132	CLA	Matt Peters 991-7774	
CC	Jennifer Page	989-9938	Julia McQueen	972-4015	FER	Janice Stewart 565-2405	
	Burton Boxerman	994-9133	Neal Breitweiser	872-9382	FLO	Eileen Reeder	
CHE	Sandra Riley	636-532-9021	Judy Hon	636-458-4506		Christopher Braig 830-2937	
	Steve Condren	636-458-7724	Norm Baxter	636-532-3949	GRA	Lorna Crafton	
CLA	Cindy Brown	647-5266	Maryann Rober	993-1990	HAD	Christopher Graviss	
	Art Martin	726-0036	David Stokes	721-3948	MER	Ray Harbert 636-227-6297	
CON	Marilyn Beck	638-1846	Cathy Enz	842-4418	MHT	Caleb Bartlett	
	Frank Lydon	544-4588	Anthony J. Pousosa	517-1482	NOR	Tamara Millay 721-3960	
FER	Phyllis Foulks	837-2736	Vacant			Thomas Knapp 721-3960	
	Tom Sansevere	524-4331	James W. Knowles, III	521-1043	NRW	Paula Benski 868-8480	
FLO	Mary Elizabeth Dorsey	954-5038	Jacquelyn Thomas	853-5681		Don Benski 868-8480	
	Bert Atkins	838-6209	Bryan Koen	972-0846	NW	Sally Harris 838-1776	
GRA	Lynn Larkin	346-1693	Katy Forand	843-0756		Eric S. Harris 838-1776	
	Michael Vogt	631-0828	John Winston	843-5072	QUE	Steve Mosbacher 636-519-8172	
HAD	Susan Carlson	727-5172	Connie Berni	721-0001		Julie Stone	
	Nelson Mitten	644-0919	Dan O'Sullivan	781-7187	SF	Theodis Brown, Sr 388-4478	
JEF	Marty Rulo	961-7789	Kathlyn Fares	968-1766		Jeff Coleman 438-9202	
	Martin Walsh	822-9483	Rich Magee	821-6802	SPL	Lorraine Coleman 438-9202	
LAF	Gulden Ilhan	636-532-5737	Jeanne Marie Gosen	636-391-1292	WH	Tom Boehm 636-227-0663	
	Bob Levine	636-394-4370	Chris Howard	308-6040	Constitution		
LC	Carol Stroker	895-1807	Rita Carlson	921-3910	TWP	Committeepersons	
	Tim Jones	921-8723	David Blanke	837-0484	TSF	Cindy Redburn 200-9282	
LEM	Sally Hodges	894-8568	Jackie Simon	487-9019			
	Tom Organ	330-0635	Frank Brown	487-2193			
MER	Vicki Biggs	636-587-2272	Charlotte Fink	636-227-7765			
	Steven Biggs	636-587-2272	Scott Dickenson	613-2505			
MHT	Dale K. Steinberg	469-1649	Ann Wittenberg	878-3464			
	Al Liese	434-0593	Tom Wilsdon	434-6872			
MID	Marilyn Strothcamp	428-4557	Elizabeth May	423-4913			
	Jeff O'Connell	428-0978	Mark Hanses	427-8981			
MR	Asma Raza	579-0632	Mary Jane Jokerst	993-8652			
	Cecil Sharp	636-391-0979	Allen Allred	514-7425			
NOR	Rita Heard Days	385-9598	Maggie Jost	383-6278			
	Charlie A. Dooley	385-9148	Milton Schmidt	383-4927			
NRW	Yolonda Fountain-Henderson	868-2761	Catherine Scates	537-0539	Leadership Positions		
	Ted Hoskins	524-6647	John Scates	537-0915	Democratic		
NW	Kathy Palladino	298-7245	DeAnn Deimeke	738-0957	Chair	Matt Robinson	
	Matt Robinson	895-3910	J.B. Richman	739-0988	Vice-Chair	Mary Elizabeth Dorsey	
OAK	Joan Barry	487-1558	Celeste Witzel	892-2812	Secretary	Marianne Solari	
	Earl Blase	846-1941	Kurt Witzel	892-2812	Treasurer	Bob Levine	
QUE	Lorraine Miller	636-391-9230	Peggy Koch	636-529-0640	Sgt at Arms	Rita H. Days	
	Kennard L. Curtis	636-225-7227	James Gwinner	636-225-8846			
SF	Shirley D. Paro	868-8251	Vacant		Republican		
	Jonathan Askins	869-4662	Vacant		Chair	Rich Magee	
SPL	Gwendolyn (Gwen) Reed	741-4738	Edna Ditto	837-8968	Secretary	Becky Buwalda	
	Tony Weaver	653-6300	Glenn Ditto	837-8968	Treasurer	Chris Howard	
TSF	Jane Koeller	416-0223	Linda Boyer	849-8497			
	Bernie Ryan	416-7149	John Judd	416-4605			
UNV	Hazel M. Erby	997-0692	Sarah Davoli	725-4169	Chair	Julie Stone	
	James E. Cotter	725-5921	Ted Engler	997-5553	Vice-Chair	Jeff Coleman	
WH	Vacant		Kelley Woerther	636-458-3729	Secretary	Eric S. Harris	
	Dennis Lavallee	636-458-5900	Tim Woerther	636-458-3729	Treasurer	Ray Harbert	

DIRECTORS OF ELECTIONS

Joseph E. Donahue-DEM 615-1851 Judge Joseph A. Goeke, III-REP 615-1854

DEPUTY DIRECTORS

Mary Wall-DEM 615-1852 Charlene LaRosa-REP 615-1853

ADMINISTRATIVE ASSISTANTS TO THE DIRECTORS

Lindsay Faron-DEM 615-1851 Rosemarie Moss-REP 615-1854

IT MANAGERS

Bill Eisele-DEM 615-1802

Tony Mendoza-REP 615-1808

ASSISTANT DIRECTORS

Christopher Court-REP, Public Relations 615-1804

Bob Fowler-DEM, Mapping & Warehouse 615-1831

Laura Goebel-DEM, Elections Coord. 615-1807

Patrick Miller-DEM, Training & Election Judges 615-1892

Kathy Perkins-REP, Finance Coord. 615-1888

Trisha Todd-REP, Office Manager 615-1803

COMPUTER TECHNICIANS

Jonathan Patrick -DEM 615-1809

Vacant-REP 615-1805

ABSENTEE

Melissa Moore-DEM (Supervisor) 615-1933

Peggy Kochner-REP (Supervisor) 615-1836

Liz Robinson-DEM 615-1818

Amy Blankenship-REP 615-1890

EIS-CAMPAIGN FINANCE

Cliff Freebersyser-DEM 615-1817

Brian Newton-REP 615-1919

ACCOUNTING

Mary Hografe-DEM (Supervisor) 615-1813

Theresa Dintleman-REP (Supervisor) 615-1812

Richard Wall-DEM 615-1814

MAPPING

Jeanne Suntrup-DEM 615-1828

Joe Bennett-REP 615-1927

POLLING PLACES

Dan Sigler-REP (Supervisor) 615-1929

Vacant-DEM 615-1830

TRAINING

Ashley Roseboro-DEM (Supervisor) 615-1872

Bill Ground-REP 615-1806

Daryl Brown-DEM 615-1820

Audra Spencer-REP 615-1866

Warehouse

Rick Sides-DEM (Supervisor) 615-1875

Christian Tolbert-REP (Supervisor) 615-1876

CLERICAL TEAMS

Mike Keathley-DEM (Supervisor) 615-1822

Carla Burnham-REP (Supervisor) 615-1839

Mary Carolan-DEM 615-1858

Michele DiMaggio-REP 615-1900

Patrick Egan-REP 615-1835

Diane Grimes-DEM 615-1910

Jim Hayes-DEM 615-1823

Angela Kelley-REP 615-1960

Rose Manning-DEM 615-1887

Mike Marian-DEM 615-1845

Marva Martin-REP 615-1838

Linda McLain-REP 615-1859

Karen Noah-REP 615-1849

LaKisha Noah-REP 615-1821

Carolyn O'Brien-DEM 615-1857

Ken Parks-REP 615-1891

Sherry Sides-DEM 615-1824

Nichole Winslow-DEM 615-1856

Vacant-REP 615-1894

ELECTION JUDGES

Sally Shaw-DEM (Supervisor) 615-1965

Lori Wrobel-REP (Supervisor) 615-1840

Clayton, Hadley, Jefferson, Lafayette,

Missouri River, Queeny, University

Kathy Kennedy-DEM 615-1862

Kathryn Rouse-REP 615-1861

Bonhomme, Concord, Gravois, Lemay,

Meramec, Oakville, Tesson Ferry

Kathy Kelley-DEM 615-1847

Karen Buttice-REP 615-1846

Creve Coeur, Ferguson, Midland, Normandy,

Norwood, St. Ferdinand, Spanish Lake

Bridget Banks-Collins-DEM 615-1842

Vicci Turner-REP 615-1871

Airport, Chesterfield, Florissant, Lewis & Clark, Maryland

Heights, Northwest, Wild Horse

Cindy Carbery-DEM 615-1867

Meghan Peterson-REP 615-1841

PHONES

Information 615-1900

Main Fax 615-1999

Call us at (314) 615-1800 (voice) or (314) 615-5889 (TTY) about any special needs you require.

Two days notice is necessary for sign language interpreters or Braille.

In Memoriam

Stephanie Sidoti

1961-2009

Senior Clerk

9 years of service

Kathy Toth

1961-2010

Supervisor

13 years of service

Phyllis Altman

1960-2010

Senior Clerk

8 years of service

Theresa Case

1923-2011

Senior Clerk

29 years of service