

ST. LOUIS
COUNTY
BOARD OF
ELECTIONS

LAUMEIER
SCULPTURE
PARK

CREVE COEUR LAKE
MEMORIAL PARK

2014

BIENNIAL REPORT

BOARD OF ELECTION COMMISSIONERS

Richard H. Kellett, Chairman
John W. Maupin, Secretary
Trudi McCollum Foushee, Commissioner
John P. King, Commissioner

Directors

Eric Fey
Honorable Gary Fuhr

Deputy Directors

Mary Wall
Christian Tolbert

Table of Contents

Letter from the Directors	1
Election Summaries	3
Legislative Changes	6
Election Costs	7
Registration Sources	9
Primary Township Results	10
November Township Results	11
Maps of Election Results	12
New Registrations by Township	16
Historical Election Data	17
District Maps	18
Worker Spotlight	28
Central Committees	29
Office Directory	30
2016 Election Calendar	31

LETTER FROM THE DIRECTORS

This biennial report of the Board of Election Commissioners (BOEC) continues a tradition initiated in 1986 of informing the voting public of our activities for the previous two years. This and previous biennial reports may be found on the BOEC website: www.stlouisco.com/elections.

The 2013-2014 election cycle began like most others with municipal and special elections spread throughout 2013 and early 2014. It initially appeared as though the 2014 primary and general elections would be relatively mundane affairs. For the first time since 1990 there would be no Presidential or U.S. Senate contest on the general election ballot. Compounding this dynamic was the fact that the Democratic Party did not field a candidate for state auditor which was the only statewide race on the ballot. For St. Louis County voters, however, the dull tint to the 2014 primary and general elections was quickly wiped away by the increasingly competitive race for county executive.

On the first day of candidate filing, sixth district County Councilman Steve Stenger entered the Democratic primary for county executive against 10 year incumbent Charlie Dooley. On the Republican side, term-limited State Representative Rick Stream entered the fray buoying Republican hopes that the party might retake the county executive suite for the first time since 1990. In what became a contentious primary battle, Steve Stenger proceeded to upend Charlie Dooley by a surprisingly wide margin of victory. The November general election contest between Steve Stenger and Rick Stream could not have been more dissimilar from the primary. The political campaigning leading up to November was dominated by the civil unrest following the death of a Ferguson teenager during a police investigation. Councilman Stenger was ultimately able to edge out Representative Stream by a razor-thin margin that resulted in a recount. The results of the county executive primary and general elections are illustrated with statistical spreadsheets and maps on pages 13-14.

Turning our focus inward to the mechanics of elections, one question we often receive is, “Who pays for that election?” The answer is the taxpayers, but which taxpayers depends on the election. The state of Missouri pays each county to conduct elections when only statewide candidates and issues are on the ballot and for special elections of state candidates.

For local elections each political subdivision that puts something on the ballot pays a proportional cost of the election based on the number of registered voters in each entity. This can make the billing process for the annual municipal election in April quite time consuming since it is possible for any combination of nearly 200 political subdivisions and taxing districts to place something on the ballot.

On page 7-8 you will find a detailed cost breakdown from the April 2014 general municipal election. This chart illustrates well the costs of an election at a very granular level. One can see from this chart that a part of the City of Pacific with 10 registered voters paid \$6.05 for its portion of the election. The Junior College District, by virtue of placing a vote for Trustee on the ballot, was billed \$341,698.78 based on 562,148 voters registered within the Junior College Subdistricts 1 & 4.

Perhaps the most interesting aspect of election costs in the state of Missouri comes in the form of an unfunded

mandate in RSMO 115.063.3. This section specifies that the state shall not be liable for any costs of a primary or general election held in even-numbered years. This means that counties pick up the tab for the higher turnout elections held every other year. The only way for a county to offset a portion of this cost is for another entity such as a city or school district to put something on the ballot at the same time. In this case the costs will be assessed proportionally as previously described.

It is often said that you can't put a price on democracy, but as any economics professor will tell you, there is no such thing as a free lunch either. While we would agree that democracy is priceless, someone must ultimately pay for an election to occur. See pages 3-5 to view cost comparisons for each election in St. Louis County over the past two years.

As the BOEC prepares for a challenging 2016, we will strive to provide top notch service to the voters of St. Louis County. Please feel free to contact us should you have any questions or comments.

Respectfully,

Eric Fey
Honorable Gary Fuhr
Directors of Elections

Eric was raised in St. Louis County and currently resides in South County with his wife Lilo and son Oskar. Eric received a BA in Political Science from Webster University and a MPPA (Public Policy Administration) from the University of Missouri St. Louis. In his free time, Eric enjoys participating in international election observation missions, most recently observing parliamentary elections in Sri Lanka in August of 2015.

Gary started with the Board of Elections on October 1, 2012 after retiring from a career in law enforcement and serving in the Missouri State House of Representatives. Gary was raised in St. Louis County and served in the U.S. Navy before receiving a BS degree in Mathematics from Maryville University. He is married with four children and nine grandchildren.

Election Summaries

In Missouri, there are four authorized election days per year: the Tuesday following the first Monday in February; April; August; and November. The presidential preference primary is now held on the second Tuesday after the first Monday in March. A countywide election requires the coordination of multiple factors. Each of the 450 polling places needs to be staffed with six to eight (up to 14 in a presidential election) Election Judges. Ballots have to be printed and voting equipment delivered to the polls. The following summaries include the costs associated with the six elections held in 2013 and 2014.

April 2, 2013 – General Municipal Election

Cost:	\$900,037
Cost Per Ballot Cast:	\$8.11
Cost Per Registered Voter:	\$1.27
Voting Machines:	1,620 Touch-Screens 443 Optical-Scanners
Locations:	443
Poll Workers:	3,534
Techs:	110
Captains:	15
Deputies:	64
Turnout:	15.66%

Offices and issues on the ballot: Proposition P (public parks); 87 municipalities; 17 school districts; 15 fire districts; Meramec Ambulance District; and Junior College District 3.

August 6, 2013 – Special Election

Cost:	\$104,146
Cost Per Ballot Cast:	\$13.76
Cost Per Registered Voter:	\$1.13
Voting Machines:	0 Touch-Screens 61 Optical-Scanners
Locations:	61
Poll Workers:	382
Techs:	16
Captains:	N/A
Deputies:	N/A
Turnout:	8.24%

Offices and issues on the ballot: 2 municipal propositions; Ferguson School District; and 3 fire districts.

November 5, 2013 – Special Election

Cost:	\$45,869
Cost Per Ballot Cast:	\$7.02
Cost Per Registered Voter:	\$1.40
Voting Machines:	0 Touch-Screens 24 Optical-Scanners
Locations:	24
Poll Workers:	144
Techs:	0
Captains:	0
Deputies:	N/A
Turnout:	19.97%

Offices and issues on the ballot: Dissolution of Uplands Park; 2 municipal propositions; and Pattonville R-3 School District.

April 8, 2014 – General Municipal Election

Cost:	\$995,712
Cost Per Ballot Cast:	\$12.63
Cost Per Registered Voter:	\$1.56
Voting Machines:	1,609 Touch-Screens 443 Optical-Scanners
Locations:	443
Poll Workers:	3,538
Techs:	110
Captains:	15
Deputies:	64
Turnout:	12.37%

Offices and issues on the ballot: 83 municipalities; 16 school districts; 5 fire districts; and Junior College Subdistricts 1 and 4.

August 5, 2014 – Primary Election

Cost:	\$980,656
Cost Per Ballot Cast:	\$5.09
Cost Per Registered Voter:	\$1.48
Voting Machines:	1,666 Touch-Screens 444 Optical-Scanners
Locations:	444
Poll Workers:	3,321
Techs:	110
Captains:	15
Deputies:	63
Turnout:	29.11%

Offices and issues on the ballot: Primary nominations for 2 U.S. representatives; state auditor; 4 state senate districts; 30 state representative districts; county executive; county prosecuting attorney; county assessor; 5 county council districts; 5 constitutional amendments; 6 municipalities; 1 school district; and 4 fire districts.

November 4, 2014 – General Election

Cost:	\$1,007,360
Cost Per Ballot Cast:	\$3.38
Cost Per Registered Voter:	\$1.50
Voting Machines:	1,670 Touch-Screens 444 Optical-Scanners
Locations:	444
Poll Workers:	3,325
Techs:	110
Captains:	15
Deputies:	66
Turnout:	44.47%

Offices and issues on the ballot: 2 U.S. representatives; state auditor; 4 state senate districts; 29 state representative districts; county executive; county prosecuting attorney; county assessor; 4 county council districts; retention of judges; 4 constitutional amendments; 7 municipalities; 1 school district; and 2 fire districts.

County Executive

Stenger	139,211	47.73%
Stream	137,357	47.10%
Other	15,065	5.17%

Amendment 2

Evidence of Prior Criminal Acts		
Yes	200,126	69.78%
No	86,684	30.22%

Amendment 3

Teacher Performance		
Yes	77,603	26.67%
No	213,398	73.33%

Amendment 6

Early Voting		
Yes	100,731	35.33%
No	184,392	64.67%

Amendment 10

Requirements Placed on Gov.		
Yes	150,530	53.34%
No	131,656	46.66%

Legislative Changes

2013

HB 163 allows for a council member of a third class city to serve a four-year term if the city passes an ordinance or a majority of the voters approve a proposal on the ballot. Some third class cities may eliminate their primary election by order or ordinance.

Effective 5/15/2013

2014

SB 892 changes the presidential preference primary to March on the second Tuesday after the first Monday of the month of each presidential election year.

Effective 8/28/2014

HB 1136 changed a variety of election laws:

- Allows compensation for a Missouri youth participant in an election.
- Changes the law to accommodate the current use of electronic poll books.
- Adds municipal taxes to the types of taxes that cannot be delinquent in order for a person to be a qualified candidate for office.
- Allows for the inspection of election records at least once a year.
- Updates obsolete references to older types of voting machines.

Effective 8/28/2014

Total Election Costs for the April 8, 2014 Municipal Election

Salaries

Election Judges, Observers, and election night help	\$ 638,773.00
Overtime	\$ 27,484.00
Temporary employees	\$ 22,805.00
Mileage for Deputies	\$ 5,712.00
Social Security - (perm and temp employees and judges FICA)	\$ 4,542.00
Total:	\$ 699,316.00

Services

Printing of ballots, header cards & test deck - ES&S	\$ 22,635.00
Polling place rental @ \$150.00 each	\$ 23,700.00
Election programming - ES&S	\$ 11,600.00
Truck/van rental	\$ 10,833.00
Printing of polling place notification cards	\$ 8,954.00
Printing of binder pages	\$ 3,296.00
Food	\$ 2,969.00
Printing of warehouse envelopes & paperwork for polls	\$ 1,650.00
Election paperwork printed on large printers	\$ 2,871.00
Military & civilian absentee envelopes	\$ 1,051.00
Telephones	\$ 884.00
Misc. envelopes – Judges', Absentee, & Polling Places	\$ 724.00
Binding strips	\$ 302.00
Printing of Judges' & Polling Place postcards	\$ 224.00
Printing of Judges' key cards	\$ 13.00
Total:	\$ 91,706.00

Supplies

Information postcard mailing	\$ 100,417.00
Metered postage	\$ 20,142.00
Motor fuel & oil	\$ 2,609.00
Judges' & Polling Place postcards	\$ 2,830.00
Zip mail	\$ 2,399.00
Paper for polling place postcards	\$ 2,007.00
Office materials & supplies	\$ 1,439.00
Election-related printing (paper cost)	\$ 3,708.00
Parts for equipment	\$ 3,665.00
Vehicle pool	\$ 475.00
Other expenses - petty cash reimbursements - food	\$ 244.89
On demand ballots, ballot stock, test deck, header cards, and Sortkwik for the polls	\$ 100.00
Other paper used	\$ 118.00
Binder covers	\$ 106.00
Total:	\$ 140,259.89

Election Service Fund

Election service fund	\$ 46,564.00
Direct publishing	\$ 11,470.00
Legal services	\$ 6,396.00
Total:	\$ 64,430.00

Grand Total: \$ 995,711.89

Election Entity and Assigned Portion of Cost for April 8, 2014					
Junior College District-(Subdistricts 1 & 4)	\$ 341,698.78	34.32%	City of St. John	\$ 2,295.07	0.23%
Parkway School District	\$ 59,076.58	5.93%	City of Rock Hill	\$ 2,083.32	0.21%
Rockwood R-VI School District	\$ 47,456.36	4.77%	City of Dellwood	\$ 2,006.42	0.20%
Hazelwood School District	\$ 45,340.98	4.55%	City of Fenton	\$ 1,956.50	0.20%
Mehlville R-9 School District	\$ 38,637.92	3.88%	City of Northwoods	\$ 1,947.92	0.20%
Ferguson Reorganized R-2 School District	\$ 25,778.13	2.59%	City of Frontenac	\$ 1,827.81	0.18%
Lindbergh School District	\$ 21,310.71	2.14%	City of Normandy	\$ 1,510.82	0.15%
City of Chesterfield	\$ 20,658.77	2.07%	City of Woodson Terrace	\$ 1,433.13	0.14%
Black Jack Fire Protection District	\$ 19,030.77	1.91%	City of Pine Lawn	\$ 1,422.98	0.14%
City of University City	\$ 17,011.81	1.71%	City of Breckenridge Hills	\$ 1,341.06	0.13%
University City School District	\$ 16,740.13	1.68%	City of Clarkson Valley	\$ 1,316.78	0.13%
Pattonville R-3 School District	\$ 16,580.88	1.67%	City of Charlack	\$ 1,197.55	0.12%
City of Wildwood	\$ 15,188.97	1.53%	City of Green Park	\$ 1,147.53	0.12%
Ritenour School District	\$ 14,834.50	1.49%	City of Moline Acres	\$ 1,053.16	0.11%
Creve Coeur Fire Protection District	\$ 14,439.15	1.45%	City of Warson Woods	\$ 1,039.09	0.10%
Webster Groves School District	\$ 14,329.41	1.44%	City of Bel-Ridge	\$ 911.99	0.09%
City of Kirkwood	\$ 14,098.09	1.42%	Village of Hanley Hills	\$ 890.65	0.09%
Normandy School District	\$ 13,916.52	1.40%	City of Wellston	\$ 887.22	0.09%
City of Ballwin	\$ 13,124.68	1.32%	Village of Riverview	\$ 852.13	0.09%
School District of Ladue	\$ 12,200.48	1.23%	Village of Bel-Nor	\$ 818.74	0.08%
Northeast Ambulance & Fire Protection Dist.	\$ 10,429.99	1.05%	City of Vinita Park	\$ 750.73	0.08%
City of Webster Groves	\$ 10,243.21	1.03%	City of Velda City	\$ 649.20	0.07%
City of Maryland Heights	\$ 9,646.86	0.97%	City of Winchester	\$ 623.62	0.06%
City of Florissant (Wards 2, 4, 6, & 8)	\$ 8,938.79	0.90%	City of Oakland	\$ 618.60	0.06%
City of Creve Coeur	\$ 7,652.57	0.77%	City of Lakeshire	\$ 605.20	0.06%
City of Manchester	\$ 7,650.04	0.77%	Village of Marlborough	\$ 594.72	0.06%
City of Ferguson	\$ 7,386.30	0.74%	Village of Velda Village Hills	\$ 567.91	0.06%
Metro North Fire Protection District	\$ 6,635.06	0.67%	Village of Hillsdale	\$ 560.48	0.06%
Riverview Fire Protection District	\$ 6,568.35	0.66%	City of Calverton Park	\$ 525.85	0.05%
City of Overland	\$ 5,887.93	0.59%	City of Pasadena Hills	\$ 512.87	0.05%
City of Crestwood	\$ 5,578.97	0.56%	Town of Grantwood Village	\$ 495.73	0.05%
City of Clayton	\$ 5,573.43	0.56%	City of Greendale	\$ 363.36	0.04%
Maplewood-Richmond Heights School District	\$ 5,453.11	0.55%	City of Flordell Hills	\$ 357.84	0.04%
City of Jennings	\$ 5,335.84	0.54%	Village of Sycamore Hills	\$ 351.27	0.04%
City of Town & Country	\$ 5,022.65	0.50%	City of Bella Villa	\$ 350.35	0.04%
City of St. Ann	\$ 4,812.24	0.48%	City of Beverly Hills	\$ 304.49	0.03%
City of Hazelwood (Wards 2, 4, 6, & 8)	\$ 4,777.15	0.48%	City of Crystal Lake Park	\$ 301.66	0.03%
Bayless School District	\$ 4,653.22	0.47%	City of Edmundson	\$ 292.23	0.03%
City of Bridgeton	\$ 4,614.74	0.46%	Town of Norwood Court	\$ 272.95	0.03%
City of Ladue	\$ 4,308.86	0.43%	Village of Wilbur Park	\$ 250.31	0.03%
City of Des Peres	\$ 4,247.13	0.43%	City of Huntleigh	\$ 249.62	0.03%
City of Bellefontaine Neighbors	\$ 4,183.65	0.42%	Village of Pasadena Park	\$ 246.88	0.02%
City of Eureka	\$ 4,116.22	0.41%	Village of Uplands Park	\$ 244.72	0.02%
City of Sunset Hills	\$ 4,071.84	0.41%	Village of Twin Oaks	\$ 226.63	0.02%
City of Richmond Heights	\$ 3,810.58	0.38%	City of Westwood	\$ 212.24	0.02%
City of Olivette	\$ 3,358.94	0.34%	Village of Vinita Terrace	\$ 168.86	0.02%
City of Berkeley	\$ 3,337.67	0.34%	Village of Bellerive Acres	\$ 165.20	0.02%
Valley Park School District	\$ 3,144.62	0.32%	Village of Glen Echo Park	\$ 129.24	0.01%
City of Maplewood	\$ 2,937.21	0.29%	Village of Mackenzie	\$ 109.67	0.01%
City of Black Jack	\$ 2,869.89	0.29%	Village of Country Life Acres	\$ 106.05	0.01%
City of Glendale	\$ 2,787.38	0.28%	Meramec Valley R-III School District	\$ 42.28	0.0042%
City of Shrewsbury	\$ 2,569.15	0.26%	City of Pacific	\$ 6.05	0.0006%
City of Valley Park	\$ 2,458.00	0.25%			
			Total:	\$ 995,711.89	

Registration Sources

While there are several ways a voter can register in the state of Missouri, the two main sources of registrations received are from the Missouri Department of Revenue (Division of Motor Vehicles) and individual postcards sent to the BOEC office.

In 2013, the number of voter registrations was fairly constant. While in 2014, voter registrations increased every month from June to October.

Source: Missouri Centralized Voter Registration Database

2014 Registrations by Source and Month

2013 Registrations by Source and Month

August 2014 Primary Election Township Results

Total Ballots Cast by Party

TWP	Dem	% Dem	Rep	% Rep	Lib	Con	Issues Only*	Total	% Turnout
AP	4,118	73.20	1,181	20.99	64	12	251	5,626	22.44
BON	6,037	58.87	3,811	37.16	57	16	334	10,255	34.77
CHE	4,208	47.72	4,298	48.74	38	8	266	8,818	28.12
CLA	5,539	66.55	2,446	29.39	47	9	282	8,323	32.71
CON	5,550	67.46	2,342	28.47	47	8	280	8,227	32.03
CC	5,979	64.53	2,851	30.77	61	20	355	9,266	32.02
FER	5,377	86.74	646	10.42	28	7	141	6,199	25.82
FLO	5,433	74.81	1,496	20.60	55	14	264	7,262	29.70
GRA	5,111	66.89	2,218	29.03	53	15	244	7,641	33.61
HAD	5,335	79.71	1,035	15.46	49	8	266	6,693	28.95
JEF	5,607	68.62	2,226	27.24	48	7	283	8,171	34.73
LAF	4,129	49.93	3,800	45.95	39	17	284	8,269	32.19
LEM	4,256	70.02	1,608	26.46	38	17	159	6,078	26.84
LC	5,162	76.08	1,325	19.53	46	10	242	6,785	29.21
MHT	4,216	59.72	2,504	35.47	45	14	281	7,060	30.50
MER	3,365	48.92	3,207	46.63	52	17	237	6,878	26.39
MID	3,621	70.97	1,182	23.17	59	12	228	5,102	26.17
MR	4,818	55.12	3,631	41.54	33	9	250	8,741	31.42
NOR	4,413	93.18	258	5.45	11	1	53	4,736	23.59
NW	4,189	64.08	1,885	28.84	32	32	399	6,537	32.10
NRW	2,971	92.21	179	5.56	10	5	57	3,222	19.15
OAK	5,863	67.72	2,539	29.33	48	9	199	8,658	34.03
QUE	3,216	54.89	2,330	39.77	47	14	252	5,859	26.39
SPL	5,574	89.17	560	8.96	14	2	101	6,251	30.48
SF	3,552	89.16	344	8.63	17	4	67	3,984	20.17
TSF	5,159	66.58	2,352	30.35	27	15	196	7,749	33.99
UNV	5,119	93.69	251	4.59	18	4	72	5,464	23.29
WH	2,001	43.12	2,412	51.97	38	8	182	4,641	25.72
Countywide	129,918	67.49	54,917	28.53	1,121	314	6,225	192,495	29.11

* In a primary election, a voter may choose to vote a ballot containing issues only.

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

November 2014 General Election Township Results (in Percentages)

TWP	County Executive *		County Assessor		Amendment 2		Amendment 3		Amendment 6		Amendment 10	
	Stenger	Stream	Zimmerman	Ostrowski	Yes	No	Yes	No	Yes	No	Yes	No
AP	56.59	34.51	72.21	27.45	66.28	33.72	26.97	73.03	38.52	61.48	55.14	44.86
BON	41.17	56.49	50.78	49.17	69.21	30.79	21.88	78.12	31.82	68.18	49.56	50.44
CHE	28.03	70.12	33.41	66.51	76.43	23.57	34.64	65.36	31.34	68.66	61.46	38.54
CLA	47.39	49.90	55.82	44.12	68.91	31.09	28.61	71.39	34.25	65.75	47.61	52.39
CON	46.93	50.07	53.16	46.76	74.24	25.76	22.49	77.51	30.75	69.25	53.55	46.45
CC	49.64	46.86	59.15	40.73	70.11	29.89	29.06	70.94	35.24	64.76	48.39	51.61
FER	62.24	24.26	85.42	14.23	62.21	37.79	30.40	69.60	45.99	54.01	54.77	45.23
FLO	58.09	35.38	70.84	28.97	68.27	31.73	25.93	74.07	35.75	64.25	55.13	44.87
GRA	46.74	50.07	54.45	45.46	71.53	28.47	20.19	79.81	30.53	69.47	50.45	49.55
HAD	63.08	32.32	71.82	28.05	63.16	36.84	20.01	79.99	36.80	63.20	40.95	59.05
JEF	52.03	45.40	60.31	39.59	66.64	33.36	18.59	81.41	31.96	68.04	43.39	56.61
LAF	33.81	63.48	41.65	58.29	75.25	24.75	29.77	70.23	31.95	68.05	56.58	43.42
LEM	50.76	46.19	57.61	42.32	73.39	26.61	25.49	74.51	30.33	69.67	55.16	44.84
LC	56.85	35.59	71.37	28.43	68.22	31.78	24.25	75.75	39.62	60.38	55.71	44.29
MHT	45.76	50.50	54.98	44.91	72.31	27.69	27.21	72.79	35.25	64.75	53.08	46.92
MER	33.02	64.45	38.19	61.73	75.67	24.33	24.46	75.54	30.36	69.64	60.25	39.75
MID	57.62	35.20	72.13	27.68	65.96	34.04	25.32	74.68	37.01	62.99	52.04	47.96
MIR	32.63	65.39	40.95	59.00	74.28	25.72	32.00	68.00	33.18	66.82	55.43	44.57
NOR	62.23	24.33	90.16	9.53	56.42	43.58	31.73	68.27	45.93	54.07	51.69	48.31
NW	48.55	46.24	58.10	41.77	72.03	27.97	23.77	76.23	32.33	67.67	56.16	43.84
NRW	64.64	21.04	91.02	8.45	58.50	41.50	34.37	65.63	48.34	51.66	55.90	44.10
OAK	37.42	60.45	45.85	54.08	77.54	22.46	25.29	74.71	28.99	71.01	56.10	43.90
QUE	38.66	57.77	45.82	54.10	73.66	26.34	25.54	74.46	33.06	66.94	56.79	43.21
SPL	62.70	26.02	85.03	14.64	63.02	36.98	28.74	71.26	47.76	52.24	54.38	45.62
SF	66.48	21.41	89.05	10.72	60.94	39.06	33.79	66.21	46.69	53.31	54.88	45.12
TSF	39.68	58.05	46.12	53.83	77.29	22.71	25.12	74.88	29.79	70.21	56.08	43.92
UNV	66.37	20.38	89.26	10.46	55.21	44.79	28.20	71.80	44.53	55.47	45.79	54.21
WH	30.50	66.38	37.08	62.88	77.19	22.81	26.50	73.50	31.19	68.81	60.40	39.60
Countywide	47.73	47.10	59.20	40.65	69.78	30.22	26.67	73.33	35.33	64.67	53.34	46.66
Statewide	N/A	N/A	N/A	N/A	71.98	28.01	23.57	76.43	29.69	70.30	56.79	43.20

* Does not include third party results.

Proposition P
Sales Tax - Arch & Public Parks
St. Louis County - April 2, 2013

Legend

- No Vote
- Over 75.01%
- 65.01% to 75%
- 50.01% to 65%
- 40.01% to 50%
- 35.01% to 40%
- 16.01% to 35%
- 0% to 16%

YES 57,832 52.93%
NO 51,425 47.07%

St. Louis County Executive Race August 5, 2014 - Democratic Primary

Legend

- No Vote
- 85.01% to 100% Stenger
- 65.01% to 85% Stenger
- 50.01% to 65% Stenger
- 50% Under/Both
- 50.01% to 65% Dooley
- 65.01% to 85% Dooley
- 85.01% to 100% Dooley

Steve Stenger 84,993 66.46%
Charlie A. Dooley 39,038 30.52%
(Totals Reflect Stenger/Dooley Only)

St. Louis County Executive Race November 4, 2014 - General Election

Legend

- No Vote
- 85.01% to 100% Stenger
- 65.01% to 85% Stenger
- 50.01% to 65% Stenger
- 50% Under/Both
- 50.01% to 65% Stream
- 65.01% to 85% Stream
- 85.01% to 100% Stream

Steve Stenger (DEM) 139,211 Votes 47.73%
Rick Stream (REP) 137,357 Votes 47.10%
(Does Not Reflect Third Party Candidates)

General Election Voter Turnout by Township 2008 - 2014

2008

2012

2010

2014

New Registrations by Township							2014 Year-End Registered Voters
TWP	2014	2012	2010	2008	2006	2004	
AP	1,894	1,954	697	2,161	1,217	3,625	20,100
BON	1,873	1,912	775	1,717	1,280	2,378	27,570
CHE	1,940	1,954	994	1,745	1,476	2,921	25,889
CLA	2,146	2,227	850	1,861	1,362	2,645	26,956
CON	1,727	1,767	567	1,777	1,115	2,306	25,287
CC	1,969	2,066	755	1,673	1,370	2,769	25,571
FER	2,179	2,256	591	2,698	1,121	4,161	22,640
FLO	1,645	1,683	589	2,067	970	2,757	23,233
GRA	1,813	1,850	647	1,747	1,221	2,495	25,476
HAD	4,335	4,469	1,310	3,925	2,030	6,644	22,373
JEF	2,048	2,103	762	1,774	1,263	2,585	25,768
LAF	1,724	1,757	831	1,584	1,125	2,308	26,711
LEM	1,735	1,806	672	1,780	1,079	2,416	21,279
LC	1,546	1,567	613	2,027	986	2,723	23,559
MHT	1,969	2,100	803	1,614	1,421	2,728	23,977
MER	1,750	1,792	829	1,614	1,358	2,377	24,454
MID	1,934	1,993	658	1,985	1,182	2,981	21,862
MR	1,636	1,636	982	1,897	1,189	2,213	28,938
NOR	2,315	2,417	675	3,057	1,469	5,109	21,454
NW	1,643	1,667	672	1,894	1,051	2,324	23,274
NRW	2,615	2,672	571	2,827	1,314	5,524	20,704
OAK	1,662	1,719	653	1,739	985	2,458	25,957
QUE	1,831	1,866	801	1,692	1,548	2,764	23,356
SPL	1,960	1,979	601	2,586	1,072	3,774	24,125
SF	2,269	2,379	590	2,746	1,162	4,562	19,853
TSF	1,907	1,999	663	1,762	1,423	2,537	25,283
UNV	2,931	3,046	767	3,202	1,870	5,028	24,887
WH	1752	1774	868	1,653	1,221	2,481	24,828
Countywide	56,748	58,410	20,786	58,804	35,880	89,593	675,364

Historical Election Data for November General Elections

Annualized Election Cost Data for November General Elections

Totals based on countywide elections.

US CONGRESSIONAL DISTRICTS

2014 Year-End Active Voter Registrations (St. Louis County only)

District 1	District 2
Wm. Lacy Clay (D)	Ann Wagner (R)
266,655	408,709

COUNTY COUNCIL DISTRICTS

- District 1
Hazel Erby (D)
88,667
- District 2
Sam Page (D)
89,107
- District 3
Colleen Wasinger (R)
107,612
- District 4
Michael O'Mara (D)
91,105

- District 5
Pat Dolan (D)
100,217
- District 6
Kevin O'Leary (D)
96,669
- District 7
Mark Harder (R)
101,987

STATE SENATE DISTRICTS

2014 Year-End Active Voter Registrations

District 1	District 15
Scott Sifton (D)	Eric Schmitt (R)
122,098	132,803
Dist. 4 (St. L. Co. only)	District 24
Joseph Keaveny (D)	Jill Schupp (D)
23,518	123,356
District 13	Dist. 26 (St. L. Co. only)
Gina Walsh (D)	Dave Schatz (R)
109,715	58,133
District 14	
Maria Chappelle-Nadal (D)	
105,741	

STATE REPRESENTATIVE DISTRICTS

Montecillo (D)
 L Co. only
 is (D)
 own (R)
 faefner (R)
 ira (R)
 L Co. only
 Caherty (R)
 Dogan (R)

District	Representative	Population
Dist. 66 (St. L Co. only)	Tommie Pierson (D)	18,572
District 67	Alan Green (D)	26,038
District 68	Keith English (I)	24,224
District 69	Margo McNeil (D)	23,943
District 70 (part)		
District 71		
District 72	Mary Nichols (D)	22,341
District 73	Courtney Curtis (D)	21,041
District 74	Sharon L. Pace (D)	21,282
District 75	Rochelle Walton Gray (D)	22,710
Dist. 83 (St. L Co. only)	Gina Mitten (D)	17,838
District 85	Clem Smith (D)	23,906
District 86	Joe Adams (D)	25,539
District 87		
District 88	Tracy McCreery (D)	26,467
District 89	Vacant	30,458
District 90	Deb Lavender (D)	28,561
Dist. 91 (St. L Co. only)	Jeanne Kirkton (D)	26,278
District 92		
District 93 (part)		
District 94		
District 95		
District 96		
District 97 (part)		
District 98		
District 99	Andrew Koenig (R)	25,208
District 100	Sue Allen (R)	28,163
District 101	Don Gosen (R)	26,665
Dist. 110 (St. L Co. only)	Kirk Mathews (R)	19,940

MUNICIPALITIES

2014 YEAR-END MUNICIPAL ACTIVE VOTER REGISTRATIONS

1. Ballwin	22,025	34. Frontenac	2,954	67. Riverview	1,361
2. Bella Villa	461	35. Glendale	4,567	68. Rock Hill	3,413
3. Bellefontaine Nbrs.	6,902	36. Glen Echo Park	115	69. Shrewsbury	4,321
4. Bellerive Acres	177	37. Grantwood Village	711	70. St. Ann	7,953
5. Bel-Nor	1,135	38. Green Park	1,804	71. St. John	3,797
6. Bel-Ridge	1,441	39. Greendale	519	72. Sunset Hills	6,813
7. Berkeley	5,582	40. Hanley Hills	1,367	73. Sycamore Hills	490
8. Beverly Hills	397	41. Hazelwood	15,950	74. Town & Country	8,266
9. Black Jack	4,694	42. Hillsdale	851	75. Twin Oaks	284
10. Breckenridge Hills	2,147	43. Huntleigh	313	76. University City	25,382
11. Brentwood	5,586	44. Jennings	8,868	77. Uplands Park	311
12. Bridgeton	7,622	45. Kinloch	150	78. Valley Park	4,066
13. Calverton Park	800	46. Kirkwood	21,905	79. Velda City	965
14. Champ	9	47. Ladue	7,152	80. Velda Village Hills	862
15. Charlack	801	48. Lakeshire	895	81. Vinita Park	1,132
16. Chesterfield	34,910	49. Mackenzie	95	82. Vinita Terrace	190
17. Clarkson Valley	2,113	50. Manchester	12,835	83. Warson Woods	1,611
18. Clayton	9,390	51. Maplewood	5,040	84. Webster Groves	17,224
19. Cool Valley	797	52. Marlborough	995	85. Wellston	1,424
20. Country Club Hills	703	53. Maryland Heights	16,279	86. Westwood	251
21. Country Life Acres	85	54. Moline Acres	1,668	87. Wilbur Park	341
22. Crestwood	9,339	55. Normandy	2,410	88. Wildwood	25,541
23. Creve Coeur	12,868	56. Northwoods	3,156	89. Winchester	965
24. Crystal Lake Park	399	57. Norwood Court	408	90. Woodson Terrace	2,262
25. Dellwood	3,254	58. Oakland	934	Total Incorporated	462,798
26. Des Peres	7,002	59. Olivette	5,612	68.5% of St. Louis Co.'s Registered Voters	
27. Edmundson	381	60. Overland	9,752	Total Unincorporated	212,566
28. Ellisville	6,756	61. Pacific (<i>St. Louis Co. only</i>)	9	31.5% of St. Louis Co.'s Registered Voters	
29. Eureka	6,921	62. Pagedale	2,121	Total Voters	675,364
30. Fenton	3,153	63. Pasadena Hills	741		
31. Ferguson	12,604	64. Pasadena Park	315		
32. Flordell Hills	496	65. Pine Lawn	2,229		
33. Florissant	33,554	66. Richmond Heights	6,349		

SCHOOL DISTRICTS

2014 Year-End Active Voter Registrations (St. Louis County only)

Affton	17,413	Mehlville	65,276
Bayless	7,697	Meramec Valley	68
Brentwood	5,719	Normandy	23,428
Clayton	10,570	Parkway	100,333
Ferguson	43,857	Pattonville	27,941
Hancock Place	4,663	Ritenour	24,972
Hazelwood	77,090	Riverview Gardens	22,579
Jennings	10,156	Rockwood	80,541
Kirkwood	31,933	University City	25,846
Ladue	20,541	Valley Park	5,209
Lindbergh	35,963	Webster Groves	24,198
Maplewood-Richmond Heights	9,371		

Fire Districts St Louis County, Missouri

2014 Year-End Active Voter Registrations (St. Louis County only)

Affton	23,284	Metro-West	54,815
Black Jack	31,951	Mid-County	7,682
Community	26,287	Monarch	43,881
Creve Coeur	24,420	Northeast Amb. & Fire	17,440
Eureka	8,842	Pacific	9
Fenton	19,236	Pattonville-Bridgeton Ter.	9,114
Florissant Valley	46,944	Riverview	11,030
Kinloch	150	Robertson	3,262
Lemay	10,109	Spanish Lake	10,804
Maryland Heights	13,361	Valley Park	8,113
Mehlville	81,555	West County EMS & Fire	25,526
Metro-North	11,205	West Overland EMS & Fire	4,552

TOWNSHIPS

2014 Year-End Active Voter Registrations

Airport	20,100	Florissant	23,233	Maryland Heights	23,977	Oakville	25,957
Bonhomme	27,570	Gravois	25,476	Meramec	24,454	Queeny	23,356
Chesterfield	25,889	Hadley	22,373	Midland	21,862	Spanish Lake	24,125
Clayton	26,956	Jefferson	25,768	Missouri River	28,938	St. Ferdinand	19,853
Concord	25,287	Lafayette	26,711	Normandy	21,454	Tesson Ferry	25,283
Creve Coeur	25,571	Lemay	21,279	Northwest	23,274	University	24,887
Ferguson	22,640	Lewis & Clark	23,559	Norwood	20,704	Wild Horse	24,828

Library And Other Districts

Legend

- Library Districts
- Castle Point Light
- Elmwood Park Light
- Glasgow Light
- Hancock Light
- Wheaton-Cook-Lyndhurst Light
- Olivette Road District
- Robinwood West Community Improvement
- U-City Business
- Orchard Lakes Road District

2014 Year-End Active Voter Registrations

Brentwood	5,586	Castle Point Light	1,545
Ferguson	12,604	Elmwood Park Light	389
Kirkwood	21,277	Glasgow Light	2,227
Maplewood	5,040	Hancock Light	4,726
Richmond Heights	6,349	Wheaton-Cook-Lyndhurst Light	809
Rock Hill	3,413	Olivette Road	2,499
University City	25,382	Robinwood West CID	749
Valley Park	1,829	U-City Business	1,043
Webster Groves	17,224	Orchard Lakes Road	453

Worker Spotlight, In Their Own Words

Supervisor Mabel Schira – 136 Elections Worked

I have acquired many skills, both personally and professionally, in my 38 years of doing various work in local, state, and national elections and primaries. My technical knowledge expanded to include the use of touch-screen voting and the use of personal data devices. However, it is the personal side of being a poll worker that has a bigger impact during my time working at the elections. I feel that I have helped give back to my community by helping older voters adapt to the new voting technology and encouraging the young voters to come back. I have gained interpersonal supervisory and mediation skills through working with the voting public. All of this, in addition to forming deep and lasting friendships with my coworkers, has made my years of being a poll worker gratifying.

Supervisor Carol Belisle – 108 Elections Worked

Sometime prior to the elections, in I believe 1976, I was invited to a Florissant Republican Club tea to introduce a candidate for state representative. At that time someone from the election board spoke about the opportunity to work in the elections. This was something my mother had done for a number of years and the idea appealed to me so I applied. I started as a poll worker and did that for a few years. When I was asked if I would be a supervisor, I agreed and have remained so ever since. Getting up at 4:00 AM is never easy, but I have been fortunate and have always worked with a good group of people which helps make the day pass. For many of the past years, I have been at Robinwood School in the Ferguson-Florissant School District. Consequently, I have gotten to know many of the voters and look forward to seeing them return year after year. For the past 18 years or so, my husband, Bill, has been my assistant supervisor which makes the experience even nicer. I know I can depend upon him to keep the vote recorders up and running. The day is long and sometimes physically demanding, but at the end of the month, when the check comes in, it is all worth it.

Poll Worker Lillian Putman – 103 Elections Worked

I started working at the polls in 1978. In all those years, I think we had about six different supervisors. They were all good to work with. I was also a supervisor for a time, until the new machines came in. I was blessed to work with good people and 10 minutes from my home. When I started, I knew most of the voters, all old neighbors. Now I'm meeting lots of new ones. I started working at a very old unique landmark in St. Louis County, Stovall's Grove Tavern. One election we were on TV, we were the only polling place still in a tavern, it was a very interesting place to work. I still have voters tell me they miss it. I also had fun telling my friends I sat in a tavern all day! I do enjoy still working as long as I can.

St. Louis County Central Committees

Democratic			Republican		Libertarian		
TWP	Committeepersons	Phone	Committeepersons	Phone	TWP	Committeepersons	Phone
AP	Marianne Solari	314-428-7283	Becky Buwalda	314-291-4483	BON	Beverly Bartlett	
	Curt Pierce, II		Bruce Buwalda	314-291-4483		Tim Thorndike	
BON	Jean Loemker	314-984-9580	Janice Perdue DeWeese	636-343-5360	CC	LaDonna Higgins	314-997-0291
	Dennis Roach	314-835-1785	Alan Wheeler	314-821-0132		Arnold Trembley	314-567-0636
CC	Sue Meredith	314-878-2088	Julia McQueen	314-972-4015	CHE	James McCoy	
	Burton Boxerman	314-994-9133	Michael Burr	314-255-5267	CLA	Sam Stufflebam	
CHE	Vacant		Judy Hon	636-458-4506	CON	Don Keil	314-842-1462
	Brian Legate	314-503-6259	Norm Baxter	636-532-3949	FER	Nick Kasoff	314-991-7740
CLA	Cindy Brown	314-647-5266	Maryann Rober	314-993-1990	HAD	Andrew Bolin	314-808-7576
	James (Jimmy) F. Loomis, III	314-691-0217	David Stokes	314-721-3948	MER	Ray Harbert	636-227-6297
CON	Marilyn E. Beck	314-638-1846	Joann Raisch	314-842-0972	MHT	Shawn McDonald	314-304-1988
	Frank Lydon	314-544-4588	Anthony J. Pousosa	314-517-1482	NW	Sally Harris	314-838-1776
FER	Patricia Bynes	314-869-3406	Lisa Kaliski	314-521-8615		OAK	Eric S. Harris
	Tom Sansevere	314-524-4331	Tim Dreste	314-614-0741	Joan Werner		
FLO	Mary Elizabeth Dorsey	314-831-2134	Teresa K. Stone	314-732-5722	SF	Walter Werner	314-680-1413
	Jeff Caputa	314-239-1568	Bryan Koen	314-972-0846		Julie Stone	
GRA	Colleen Vogt	314-631-0828	Jennifer Bird	314-471-4606	SPL	Theodis (Ted) Brown, Sr.	314-388-2231
	Michael Vogt	314-631-0828	John Winston	314-843-5072		Jeff Coleman	314-438-9202
HAD	Mondi L. Ghasedi	314-863-2200	Carol Riess	314-727-2817	TSF	Kerri Levine	
	Nelson Mitten	314-644-0919	Dan O'Sullivan	314-781-7187	Constitution		
JEF	Marty Rulo	314-961-7789	Frieda Keough	314-966-8724	TWP	Committeepersons	Phone
	Martin Walsh	314-822-9483	Rich Magee	314-821-6802	TSF	Cindy Redburn	314-200-9282
LAF	Julia Triplett	314-630-9429	Jeanne Marie Gosen	314-277-1507			
	Bob Levine	636-394-4370	Mark Harder	314-852-8933			
LC	Carol Stroker	314-895-1807	June Schmidt	314-838-3239			
	Tim M. Jones	314-921-8723	David Blanke	314-837-0484			
LEM	Vacant		Teresa Douglas	314-283-1764			
	Michael Koeller	314-631-2802	Alan Leaderbrand	314-638-4852			
MER	Vicki Biggs	636-587-2272	Rene Artman	636-225-4325			
	Steven Biggs	636-587-2272	Byron Keelin	314-402-0655			
MHT	Dale Steinberg	314-469-1649	Margaret Walker	314-607-6079			
	David Steinberg	314-469-1649	Patrick Walker	314-607-6079	Leadership Positions		
MID	Suzanne Jackson		Carol Downen	314-427-5411	Democratic		
	Gerard M. Burke	314-993-2059	Mark Hanses	314-427-8981	Chair	Matt Robinson	314-895-3910
MR	Asma Raza	314-579-0632	Mary Jane Jokerst	314-993-8652	Vice-Chair	Mary Elizabeth Dorsey	314-831-2134
	Al Gerber		Mark Dunn	314-786-1200	Secretary	Marianne Solari	314-428-7283
NOR	Karen Pierre	314-726-6835	Maggie Jost	314-383-6278	Treasurer	Bob Levine	636-394-4370
	Charlie Dooley	314-385-9148	Thomas Harner	314-753-6989			
NRW	Yolonda Fountain-Henderson	314-323-9077	Jennifer Krupp	314-662-0517			
	Ted Hoskins	314-524-6647	Vacant		Republican		
NW	Kathy Palladino		DeAnn Deimeke	314-738-0957	Chair	Bruce Buwalda	314-291-4483
	Matt Robinson	314-895-3910	Dan Hyatt	314-473-8713	Vice-Chair	Rene Artman	636-225-4325
OAK	Joan Barry	314-487-1558	Celeste Witzel	314-892-2812	Secretary	Judy Hon	636-458-4506
	Bob Ford	314-846-5479	Kurt Witzel	314-892-2812	Treasurer	Dan O'Sullivan	314-781-7187
QUE	Alexis (Lexie) Miller	314-852-5143	Peggy Koch	636-529-0640			
	Vacant		Jonathan Taylor	314-471-8144			
SF	Leslie (Tolliver) Broadnax		Vacant		Libertarian		
	Benjamin Broadnax		Jim Rowe	314-868-0136	Chair	LaDonna Higgins	314-997-0291
SPL	Gwen Reed	314-741-4738	Edna Ditto	314-837-8968	Vice-Chair	Jeff Coleman	314-438-9202
	Tony Weaver	314-653-6300	Bobby Koch	314-568-2070	Secretary	Eric S. Harris	314-838-1776
TSF	Jane Koeller	314-416-0223	Zina Hackworth	314-882-5373	Treasurer	Ray Harbert	636-227-6297
	Jim Barrett	314-416-9191	John Judd	314-416-4605			
UNV	Hazel M. Erby	314-997-0692	Sarah Davoli	314-725-4169			
	James E. Cotter	314-725-5921	Ted Engler	314-997-5553	Constitution		
WH	Candace Farmer	636-299-0537	Anne Gassel	636-273-3816	Chair	Cindy Redburn	314-200-9282
	Dennis Lavallee	636-458-5900	Ken Newhouse	636-236-3757			

Information provided by the St. Louis County Central Committees as of August 1, 2015.

DIRECTORS OF ELECTIONS

Eric Fey-DEM	615-1950	Gary Fuhr-REP	615-1955
--------------	----------	---------------	----------

DEPUTY DIRECTORS

Mary Wall-DEM	615-1852	Christian Tolbert-REP	615-1853
---------------	----------	-----------------------	----------

ADMINISTRATIVE ASSISTANTS

Heba Moussa-DEM	615-1851	Rosemarie Moss-REP	615-1854
-----------------	----------	--------------------	----------

ASSISTANT DEPUTY DIRECTOR

Julie Leicht-DEM	615-1831		
------------------	----------	--	--

IT MANAGERS

Bill Eisele-DEM	615-1802		
Ray Schindler-REP	615-1808		

ASSISTANT DIRECTORS

Amy Blankenship-REP, HR/Absentee/EIS	615-1812		
Christopher Court-REP, Election Judges	615-1892		
Theresa Dintleman-REP, Clerical Teams/MCVR	615-1804		
Laura Goebel-DEM, Election Coordinator	615-1807		
Mary Hografe-DEM, Finance Coordinator	615-1888		

COMPUTER TECHNICIANS

Jonathan Patrick –DEM Business Sys. Analyst	615-1809		
Brian Newton-REP IT Support	615-1805		

ABSENTEE

Melissa Moore-DEM (Supervisor)	615-1933		
Peggy Kochner-REP (Supervisor)	615-1836		
Liz Kennedy-DEM	615-1818		
Meghan Peterson-REP	615-1890		

EIS-CAMPAIGN FINANCE

Cliff Freebersyser-DEM	615-1817		
Holly Perkins-REP	615-1919		

ACCOUNTING

Bobby Kennedy-REP	615-1813		
Richard Wall-DEM	615-1814		

MAPPING

Joe Bennett-REP	615-1927		
Jeanne Suntrup-DEM	615-1828		

POLLING PLACES

Dan Sigler-REP (Supervisor)	615-1929		
Amber Hellems-DEM	615-1830		

TRAINING

Daryl Brown-DEM (Supervisor)	615-1820		
Larry Davis-DEM	615-1872		
Catherine Enz-REP	615-1866		
Bill Ground-REP	615-1806		

Call (314) 615-1800 (voice) or Relay Missouri at 711 about any special needs you require.

WAREHOUSE

Rick Sides-DEM (Supervisor)	615-1875
Joe Winter-REP (Supervisor)	615-1876
Greg Allen-DEM	615-1974
Ryan Hunt-REP	615-1973
Adam Kelley-DEM	615-1974
Leo Kelley-REP	615-1834
Martin Kelly-REP	615-1971
Timothy Peterson-REP	615-1972
Michael Smith-REP	615-1973
Rich Wattler-DEM	615-1971
Lance Wilson-DEM	615-1972

CLERICAL TEAMS

Mike Keathley-DEM (Supervisor)	615-1822
Carla Burnham-REP (Supervisor)	615-1839
Zachary Bond-DEM	615-1845
Terry Conyers-REP	615-1838
Michele DiMaggio-REP	615-1900
Marie Ellison-DEM	615-1837
Janna Greenwalt-REP	615-1835
Angela Kelley-REP	615-1823
Jennifer Kiser-DEM	615-1856
Michael Marian-DEM	615-1887
Linda McLain-REP	615-1859
LaKisha Noah-REP	615-1821
Ken Parks-REP	615-1891
Sherry Sides-DEM	615-1824

ELECTION JUDGES

Sally Shaw-DEM (Supervisor)	615-1965
Lori Wrobel-REP (Supervisor)	615-1840
Clayton, Hadley, Jefferson, Lafayette, Missouri River, Queeny, University	
Sally Hodges-DEM	615-1862
Linda Kuchar-REP	615-1840
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	
Brittany Miller-DEM	615-1842
Vicci Turner-REP	615-1871
Airport, Chesterfield, Florissant, Lewis & Clark, Maryland Heights, Northwest, Wild Horse	
Cindy Carbery-DEM	615-1867
Mark Pursley-REP	615-1841

General Information	615-1800
Main Fax	615-1999

2016 ELECTION CALENDAR

February 2, 2016 Bond Election

2/3 bond majority approval needed at this election

****Saturday absentee voting times vary. Check the website for each election.**

November 24	Closing (5:00 p.m.) for receiving certification of election forms for the February 2nd Bond Election <u>See 115.125</u>
December 22	**Absentee opens for the February 2nd Bond Election See 115.279(3)
January 6	Last day to register for the February 2nd Bond Election See 115.135(1)
January 27	Last day (5:00 p.m.) absentee applications will be accepted through the mail or in person from a guardian or relative of the applicant for the February 2nd Bond Election. See 115.279(3)
January 30	**Office open (times optional) for absentee voting for the February 2nd Bond Election.
February 1	Last day (5:00 p.m.) for voting an absentee ballot in person at the Election Board office for the February 2nd Bond Election.
February 2	ELECTION DAY , Polls Open from 6:00 a.m. - 7:00 p.m.

March 15, 2016 Presidential Preference Primary Election

**** Saturday absentee voting times vary. Check the website for each election.**

December 29	Closing (5:00 p.m.) for receiving certification of election forms for the March 15th Presidential Primary Election. See 115.125
February 2	Absentee opens for the March 15th Presidential Primary Election. See 115.279(3)
February 17	Last day to register for the March 15th Presidential Preference Primary Election. See 115.135(1)
March 4	Last day to file as a write-in candidate for the March 15th Presidential Preference Primary Election. Write-in candidates must file at the St. Louis County Election Board at 12 Sunnen Dr., Maplewood, by 5:00 p.m. See 115.453(4)
March 9	Last day (5:00 p.m.) absentee applications will be accepted through the mail or in person from a guardian or relative of the applicant for the March 15th Presidential Preference Primary Election. See 115.279(3)
March 12	**Office open (times optional) for absentee voting for the March 15th Presidential Preference Primary Election.
March 14	Last day (5:00 p.m.) for voting an absentee ballot in person at the Election Board office for the March 15th Presidential Preference Primary Election.
March 15	ELECTION DAY , Polls open from 6:00 a.m. - 7:00 p.m.

April 5, 2016 General Municipal Election

4/7 bond majority approval needed at this election

April Filing Qualifications

**** Saturday absentee voting times vary. Check the website for each election.**

December 15	Opening of candidate filings (8:00 a.m.) for the April 5th General Municipal Election (exception with chartered cities.) School and Fire district candidates must file with their district's secretary.
January 19	Closing of candidate filings (5:00 p.m.) for the April 5th General Municipal Election (exception with chartered cities.)
January 26	Closing (5:00 p.m.) for receiving certification of election forms for the April 5th General Municipal Election. See 115.125
February 23	Absentee opens for the April 5th General Municipal Election. See 115.279(3)
March 9	Last day to register for the April 5th General Municipal Election. See 115.135(1)
March 25	Last day to file as a write-in candidate for the April 5th General Municipal Election. Write-in candidates must file at the St. Louis County Election Board at 12 Sunnen Dr., Maplewood, by 5:00 p.m. See 115.453(4)
March 30	Last day (5:00 p.m.) absentee applications will be accepted through the mail or in person from a guardian or relative of the applicant for the April 5th General Municipal Election. See 115.279(3)
April 2	**Office open (times optional) for absentee voting in the April 5th General Municipal Election.
April 4	Last day (5:00 p.m.) for voting an absentee ballot in person at the Election Board office for the April 5th General Municipal Election.
April 5	ELECTION DAY , Polls open from 6:00 a.m. - 7:00 p.m.

August 2, 2016 Primary Election

4/7 bond majority approval needed at this election

**** Saturday absentee voting times vary. Check the website for each election.**

February 23	Filing opens at 8:00 a.m. for US Congressional Districts 1, 2; Governor; Lt. Governor; Attorney General; Secretary of State; State Treasurer; State Senate Districts 1, 13 and 15; and all State Representative Districts. Candidates for state office must file with the office of the Secretary of State at the Missouri State Information Center, 600 West Main, Jefferson City, Missouri. Filing also opens for County Council Districts 2, 4 and 6 and St Louis County Democratic, Republican and Libertarian Central Committees at the Board of Election Commissioner's office at 12 Sunnen Drive, Maplewood, for August 2 nd Primary Election.
March 29	Filing closes at 5:00 p.m. for all State and County offices.
May 24	Closing (5:00 p.m.) for receiving certification of election forms for the August 2nd Primary Election. See 115.125
June 21	Absentee opens for the August 2nd Primary Election. See 115.279(3))
July 6	Last day to register for the August 2nd Primary Election. See 115.135(1).
July 22	Last day to file as a write-in candidate for the August 2nd Primary Election. Write-in candidates must file at the St. Louis County Election Board at 12 Sunnen Drive, Maplewood by 5:00 p.m. See 115.453(4)
July 27	Last day (5:00 p.m.) absentee applications will be accepted through the mail or in person from a guardian or relative of the applicant for the August 2nd Primary Election. See 115.279(3)
July 30	**Office open (times optional) for absentee voting for the August 2nd Primary Election.
August 1	Last day (5:00 p.m.) for voting an absentee ballot in person at the Election Board office for the August 2nd Primary Election.
August 2	ELECTION DAY, Polls open from 6:00 a.m. - 7:00 p.m.

November 8, 2016 General Election

4/7 bond majority approval needed at this election

**** Saturday absentee voting times vary. Check the website for each election.**

August 30	Closing (5:00 p.m.) for receiving certification of election forms for the November 8th General Election. See 115.125
September 27	Absentee opens for the November 8th General Election. See 115.279(3)
October 12	Last day to register for the November 8th General Election. See 115.135(1)
October 28	Last day to file as a write-in candidate for the November 8th General Election. Write-in candidates must file at the St. Louis County Election Board at 12 Sunnen Dr., Maplewood, by 5:00 p.m. See 115.453(4)
November 2	Last day (5:00 p.m.) absentee applications will be accepted through the mail or in person from a guardian or relative of the applicant for the November 8th General Election. See 115.279(3)
November 5	**Office open (times optional) for absentee voting in the November 8th General Election.
November 7	Last day (5:00 p.m.) for voting an absentee ballot in person at the Election Board office for the November 8th General Election.
November 8	ELECTION DAY, Polls open from 6:00 a.m. - 7:00 p.m.

In Memoriam

**The Honorable Senator Anita Yeckel
Commissioner - 7 years**

**Bridget Banks-Collins
12 years**

Retirements

**Bob Fowler
35 years**

**Troy Dubose
32 years**

**Marva Martin
28 years**

**Karen Noah
26 years**

**Diane Grimes
21 years**

**Rose Manning
18 years**

**Kathy Kennedy
16 years**

**Mary Carolan
10 years**

We thank you all for your many years of service!

St. Louis County Board of Election Commissioners
September 2015