

**OFFICIAL RESULTS
NOVEMBER 8, 2016 GENERAL ELECTION
JEFFERSON COUNTY**

RSMo 115.239 - the political party of the Governor listed first.

FOR PRESIDENT AND VICE PRESIDENT

DEM - HILLARY RODHAM CLINTON	31,568
TIMOTHY MICHAEL KAINE	
REP - DONALD J. TRUMP	69,036
MICHAEL R. PENCE	
LIB - GARY JOHNSON	3,968
BILL WELD	
CST - DARRELL L. CASTLE	554
SCOTT N. BRADLEY	
GRE - JILL STEIN	930
AJAMU BARAKA	

DECLARED WRITE-IN CANDIDATES:

MARSHALL SCHOENKE	0
JAMES CREIGHTON MITCHELL, JR	
TOM HOEFLING	3
STEVE SCHULIN	
LAURENCE KOTLIKOFF	1
EDWARD LEAMER	
EVAN MCMULLIN	178
NATHAN JOHNSON	
“ROCKY” ROQUE DE LA FUENTE	0
MICHAEL STEINBERG	

UNITED STATES SENATOR

DEM	- JASON KANDER	46,975
REP	- ROY BLUNT	53,218
LIB	- JONATHAN DINE	2,941
CST	- FRED RYMAN	1,124
GRE	- JOHNATHAN MCFARLAND	1,450

DECLARED WRITE-IN CANDIDATES:

GINA BUFE	0
PATRICK LEE	1
THOMAS MORGAN	0
STEVEN WALLACE	0
NATHANIEL (NATE) MALONE	1
JON KELLY	0

GOVERNOR

DEM	- CHRIS KOSTER	45,234
REP	- ERIC GREITENS	56,755
LIB	- CISSE W SPRAGINS	1,619
GRE	- DON FITZ	813
IND	- LESTER BENTON (LES) TURILLI, JR.	1,415

DECLARED WRITE-IN CANDIDATES:

DAVE ALTIS	0
THEO BROWN SR	1
MARTIN LINDSTEDT	0

LIEUTENANT GOVERNOR

DEM	- RUSS CARNAHAN	42,850
REP	- MIKE PARSON	56,326
LIB	- STEVEN R. HEDRICK	2,734
GRE	- JENNIFER LEACH	2,647

DECLARED WRITE-IN CANDIDATE:

JAKE WILBURN	0
--------------	---

SECRETARY OF STATE

DEM	- ROBIN SMITH	37,414
REP	- JOHN (JAY) ASHCROFT	62,544
LIB	- CHRIS MORRILL	4,656

STATE TREASURER

DEM	- JUDY BAKER	36,959
REP	- ERIC SCHMITT	61,012
LIB	- SEAN O'TOOLE	3,472
GRE	- CAROL HEXEM	1,499

DECLARED WRITE-IN CANDIDATE:

ARNIE C. AC DIENOFF	0
---------------------	---

ATTORNEY GENERAL

DEM	- TERESA HENSLEY	37,993
REP	- JOSH HAWLEY	65,408

UNITED STATES REPRESENTATIVE - DISTRICT 2

DEM	- BILL OTTO	6,542
REP	- ANN WAGNER	11,930
LIB	- JIM HIGGINS	783
GRE	- DAVID JUSTUS ARNOLD	291

UNITED STATES REPRESENTATIVE - DISTRICT 3

DEM	- KEVIN MILLER	18,333
REP	- BLAINE LUETKEMEYER	33,530
LIB	- DAN HOGAN	2,077
CST	- DOANITA SIMMONS	526

DECLARED WRITE-IN CANDIDATE:

HAROLD DAVIS	0
--------------	---

UNITED STATES REPRESENTATIVE - DISTRICT 8

DEM	- DAVE COWELL	9,155
REP	- JASON SMITH	18,030
LIB	- JONATHAN SHELL	996

STATE SENATOR FOR THIRD DISTRICT

REP	- GARY ROMINE	16,356
GRE	- EDWARD R. WEISSLER	4,681

STATE REPRESENTATIVE 97TH DISTRICT

REP	- JOHN MCCAHERTY	10,386
LIB	- TRACY J SCOTT	3,650

STATE REPRESENTATIVE 111TH DISTRICT

DEM	- DEL VIEHLAND	5,020
REP	- SHANE RODEN	10,699
IND	- JON SCHUESSLER	1,510

STATE REPRESENTATIVE 112TH DISTRICT

DEM	- ROBERT BUTLER	7,278
REP	- ROB VESCOVO	10,754

STATE REPRESENTATIVE 113TH DISTRICT

DEM	- KAREN SETTEMOIR-BERG	6,995
REP	- DAN SHAUL	9,598

STATE REPRESENTATIVE 114TH DISTRICT

REP	- BECKY RUTH	14,639
-----	--------------	--------

STATE REPRESENTATIVE 115TH DISTRICT

DEM	- BARBARA STOCKER	2,443
REP	- ELAINE FREEMAN GANNON	6,444
LIB	- CHARLES D. BIGELOW	409

STATE REPRESENTATIVE 118TH DISTRICT

DEM	- BEN HARRIS	8,164
-----	--------------	-------

CIRCUIT JUDGE, CIRCUIT 23 DIVISION 1

DEM	- JOE RATHERT	47,606
REP	- CARL W. "WES" YATES III	52,567

CIRCUIT JUDGE, CIRCUIT 23 DIVISION 3

DEM	- NATHAN B. STEWART	44,830
REP	- DIANNA BARTELS	55,350

CIRCUIT JUDGE, CIRCUIT 23 DIVISION 5

DEM	- PATRICIA ANN (PAT) RIEHL	44,581
REP	- VIC MELENBRINK	55,112

ASSOCIATE CIRCUIT JUDGE DIVISION 13

DEM	- TRAVIS D. PARTNEY	38,489
REP	- KATHERINE HARDY SENKEL	61,631

COUNTY COUNCIL MEMBER DISTRICT 2

DEM	- ROGER HENDRIX	5,176
REP	- RENEE REUTER	8,451

COUNTY COUNCIL MEMBER DISTRICT 4

DEM	- JEFF ROORDA	6,631
REP	- CHARLES GROETEKE	8,607

COUNTY COUNCIL MEMBER DISTRICT 6

DEM	- RICHARD D. HENRY	5,932
REP	- DANIEL "DAN" STALLMAN	8,067

ASSESSOR

DEM	- TODD W. MELKUS	43,108
REP	- BOB BOYER	58,137

PUBLIC ADMINISTRATOR

DEM	- TJ MCKENNA	41,234
REP	- STEVE FARMER	59,420

SHERIFF

DEM	- STEVE MEINBERG	42,770
REP	- DAVE MARSHAK	60,042

TREASURER

DEM	- DOROTHY STAFFORD	38,172
REP	- PAULA WAGNER	62,766

JUDICIAL BALLOT

Submitting to the voters whether the Judges named below, whose terms expire December 31, 2016, shall be retained in office for new terms.

VOTE ON EACH JUDGE

MISSOURI SUPREME COURT JUDGE

Shall Judge RICHARD B. TEITELMAN of the Missouri Supreme Court be retained in office?

YES 54,224

NO 38,462

MISSOURI COURT OF APPEALS JUDGES, EASTERN DISTRICT

Shall Judge PHILIP M. HESS of the Eastern District Court of Appeals be retained in office?

YES 54,524

NO 37,635

Shall Judge JAMES M. DOWD of the Eastern District Court of Appeals be retained in office?

YES 53,930

NO 37,644

CONSTITUTIONAL AMENDMENTS

CONSTITUTIONAL AMENDMENT NO. 1

Proposed by Article IV, Section 47(c) Missouri Constitution (SJR 1, 2005)

Shall Missouri continue for 10 years the one-tenth of one percent sales/use tax that is used for soil and water conservation and for state parks and historic sites, and resubmit this tax to the voters for approval in 10 years?

The measure continues and does not increase the existing sales and use tax of one-tenth of one percent for 10 years. The measure would continue to generate approximately \$90 million annually for soil and water conservation and operation of the state park system.

YES 86,583
NO 17,418

CONSTITUTIONAL AMENDMENT NO. 2

Proposed by Initiative Petition

Shall the Missouri Constitution be amended to:

- establish limits on campaign contributions by individuals or entities to political parties, political committees, or committees to elect candidates for state or judicial office;
- prohibit individuals and entities from intentionally concealing the source of such contributions;
- require corporations or labor organizations to meet certain requirements in order to make such contributions; and provide a complaint process and penalties for any violations of this amendment?

It is estimated this proposal will increase state government costs by at least \$118,000 annually and have an unknown change in costs for local governmental entities. Any potential impact to revenues for state and local governmental entities is unknown.

YES 72,929
NO 29,712

CONSTITUTIONAL AMENDMENT NO. 3

Proposed by Initiative Petition

Shall the Missouri Constitution be amended to:

- increase taxes on cigarettes each year through 2020, at which point this additional tax will total 60 cents per pack of 20;
- create a fee paid by cigarette wholesalers of 67 cents per pack of 20 on certain cigarettes, which fee shall increase annually; and
- deposit funds generated by these taxes and fees into a newly established Early Childhood Health and Education Trust Fund?

When cigarette tax increases are fully implemented, estimated additional revenue to state government is \$263 million to \$374 million annually, with limited estimated implementation costs. The revenue will fund only programs and services allowed by the proposal. The fiscal impact to local governmental entities is unknown.

YES 40,071
NO 65,138

CONSTITUTIONAL AMENDMENT NO. 4

Proposed by Initiative Petition

Shall the Missouri Constitution be amended to prohibit a new state or local sales/use or other similar tax on any service or transaction that was not subject to a sales/use or similar tax as of January 1, 2015?

Potential costs to state and local governmental entities are unknown, but could be significant. The proposal's passage would impact governmental entity's ability to revise their tax structures. State and local governments expect no savings from this proposal.

YES 61,360

NO 41,445

CONSTITUTIONAL AMENDMENT NO. 6

Proposed by the 98th General Assembly (Second Regular Session) SS HJR 53

Shall the Constitution of Missouri be amended to state that voters may be required by law, which may be subject to exception, to verify one's identity, citizenship, and residence by presenting identification that may include valid government-issued photo identification?

The proposed amendment will result in no costs or savings because any potential costs would be due to the enactment of a general law allowed by this proposal. If such a general law is enacted, the potential costs to state and local governments is unknown, but could exceed \$2.1 million annually.

YES 72,405

NO 31,132

STATUTORY MEASURE

PROPOSITION A

Proposed by Initiative Petition

Shall Missouri law be amended to:

- increase taxes on cigarettes in 2017, 2019, and 2021, at which point this additional tax will total 23 cents per pack of 20;
- increase the tax paid by sellers on other tobacco products by 5 percent of manufacturer's invoice price;
- use funds generated by these taxes exclusively to fund transportation infrastructure projects; and
- repeal these taxes if a measure to increase any tax or fee on cigarettes or other tobacco products is certified to appear on any local or statewide ballot?

State government revenue will increase by approximately \$95 million to \$103 million annually when cigarette and tobacco tax increases are fully implemented, with the new revenue earmarked for transportation infrastructure. Local government revenues could decrease approximately \$3 million annually due to decreased cigarette and tobacco sales.

YES 45,819

NO 58,429

**DUNKLIN R-V SCHOOL DISTRICT
PROPOSITION BLACKCAT PRIDE**

Shall the Dunklin R-V School District of Jefferson County, Missouri, be authorized to increase the operating tax levy by sixty-two cents (\$0.62) per one hundred dollars of assessed valuation for the purpose of paying capital improvements, including additions and renovations to existing buildings, and general operating expenses? If this proposition is approved, the adjusted operating tax levy of the school district is estimated to be \$4.6962 per one hundred dollars of assessed valuation.

YES 2,076
NO 2,195

**CITY OF KIMMSWICK
Proposition M**

Shall the City of Kimmswick, Missouri, be authorized to levy a business license fee payable by for profit museums in an amount up to 3% of all gross receipts derived from the collection of admission fees and bookings taken for tours, exhibitions and other uses ancillary to the operation of a for profit museum.

YES 59
NO 18