

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Page 1 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Representative, 39th District- Democrat	Aaron J. Kipp	1
	Aaron Kipp	1
	Adace L. Vzeusoai	1
	Adonica Greene	1
	Alan Manual	1
	Amanda Winter	1
	Andy Daniel	2
	Ann K Richard	1
	Ann Lininger	3
	Anyone	1
	Art Marine	1
	Barry Engle	1
	Bernard M Levy	1
	Bert Campbell	1
	Bill Kennemer	1
	Bill Ken	1
	Bill Kenemer	2
	Bill Kennemer	164
	Bill Kennemers	1
	Bill Kennemeyer	1
	Bill Kennener	2
	Bill Kenner	1
	Bill Kennermer	2
	Bill Rennemer	1
	Billl Kennemer	1
	Blanc Meire	1
	Bob Austin	2
	Bob Cornelius	1
	Bob Dylan	1
	Bob Edwards	2
	Bou Kennemer	1
	Brent Barton	8
	Bret Barton	1
	Brian Hodson	1
	Bruce Frank	1
Carl Kelly	1	
Charles Currie	1	
Charles F Cooper	1	
Charles L Sliger	1	
Charles Manson	1	
Charlotte Lehan	2	
Cheryl Myers	1	
Chris Bangs	4	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Representative, 39th District- Democrat		<i>Continued..</i>
	Chris Mahoney	1
	Christina VanDuzer	1
	Christopher Bangs	4
	Christopher Cameron Ba	1
	Clayton D Walter	1
	Clayton Walter	1
	Cliff Walker	1
	Clinton Parker	1
	Conrad Kristensen	1
	Cookie Monster	1
	Courtney M Delcrey	1
	Craig Shuyn	1
	Daenerys Storm	1
	Dan O'Dell	1
	Dan Ramos	1
	Daniel Ryan Serres	1
	Dave Wand	1
	David Blom?dahl	1
	David Gampbell	1
	David S Benfield	1
	David Wand	1
	Dennis Britton	1
	Donald Duck	1
	Doug Towsley	2
	Edwin Garrettson	1
	Elizabeth Graser-Lindsey	4
	Elizabeth Gruser Lindsey	1
	Erica Dally	1
	Erich Rhode Erin	1
	Waibel Fiona	1
	Gwozdz Gary	2
	Scott Hays Gen	2
	Gift	1
	Gloria Polzin Greg	1
Kluever Gregory	1	
Osburn Gregory W	1	
Parker Harry Butz	1	
Helen Kelley	1	
James Foley	1	
James Frinell	1	
James M Hansen	2	
James M. Hansen	1	
	1	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Representative, 39th District-Democrat		<i>Continued..</i>
	James W Kelley Jr	1
	James W. Kelley Jr.	1
	Jami Ezri Metz	1
	Janell Powell	1
	Jeff Caton	1
	Jeff Hunger	2
	Jeffrey A Kincaid	2
	Jeffrey D Williams	1
	Jerry Brown	1
	Jim Calcagno	1
	Joe Driggers	1
	Joh Proctor	1
	John Boyle	1
	John Brunscheon	1
	John Cena	1
	John Kitzhaber	1
	John Littman	1
	Jon Benjamin	2
	Jon Dolan	1
	Julie A Kingsland	1
	Julie Kingsland	1
	Karen Baker	1
	Karen M Baker	1
	Karen M. Baker	1
	Kathi Wood	1
	Ken Burns	1
	Ken Humbertson	1
	Kenneth Crowley	1
	Kenneth Homberstop	1
	Kenneth Humberston	2
	Kenneth J. Ernst	1
	Keyser Soze	1
Kurt Schrader	2	
Lance Lilienthal	1	
Larry Corder	1	
Larry Curder	1	
Larry Sowa	1	
Leslie Knope	1	
Linda Taylor	1	
Lorren D Sandt	1	
Lorren Sandt	1	
Margaret Louise Shearer	1	
Marie A. Watson	2	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Page 4 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Representative, 39th District- Democrat		<i>Continued..</i>
	Mark Campbell	1
	Mark R Binder	1
	Marlin Marsh	1
	Martha Schrader	4
	Martha Shrader	1
	Mary Jean H. Williams	1
	Mary Lewallen	1
	Mary Tinkler	1
	Matt Millard	1
	Melanie Draper	2
	Melodie Tilander	2
	Melody Ashford	1
	Melody Thompson	1
	Michael Bontemps	2
	Michael Millavd	1
	Michelle Moore	1
	Mickey Lawson	1
	Mickey Mouse	1
	Minnie Mouse	1
	Molly Minson	1
	Mr None Nancy	1
	Olmos Nathan	1
	Oleson Neil	1
	Friberg	1
	Nicholas Gitts	1
	None	1
	Pat Schefcick	1
	Patrick C. Thurston	1
	Patti Dietel	1
	Paul Savas	1
	Pavel Goberman	1
	Pavel Gobermen	1
	Richard Ares	1
	Richard P VanBuren	1
Richard Swart	2	
Richard Wright	1	
Robert J Miller Sr	1	
Robert Bitter	5	
Robert Jones	1	
russell J Joens	1	
Scott Happ	2	
Scott M Taylor	2	
Shari E Peterson	2	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20,2014**

Page 5 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Representative, 39th District- Democrat		<i>Continued..</i>
	Sheila Goodman Brown	1
	Stanley C Sherer	3
	Stephen Bates	1
	Stephen Madlove	1
	Stephen Seaton	2
	Steve Houseworth	1
	Steven Colbert	1
	Syble McQuick	1
	Ted Roe	2
	Teresa Webb	1
	Todd Schmidt	2
	Tom Vandehey	1
	Tony Crawford	2
	Tracy Temple	1
	Tressa Van Rij	1
	Uncertified	2
	Vicki Burwell	1
	Walt Hull	1
	Walter B Hull	1
Waste of Time	1	
Wayne Krieger	1	
Will Newman II	2	
William DuPuis	2	
William Vonderohe	1	
Wolverine	1	
Yvette Deltoro	1	
Zane Undercoffer	1	
Total Write-In Names for Contest: 199		
Total number of votes:		420

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014

Page 6 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Senator, 19th District- Republican	Alan Olsen	1
	Alex Close	1
	Aliaksandr Medasenska	1
	Alice Gregoire	2
	Allen Patterson	1
	Alyx Peterson	1
	Andrea Horn	1
	Barney Rubble	2
	Ben McClure	1
	Ben Pollock	2
	Bill Hill	2
	Bill Sizemore	1
	Bob Beswick	1
	Bob Packwood	1
	Bob Starke	2
	Bod Wade	1
	Brent A Wehage	1
	Bret Henry	1
	Brian Frost	1
	Bridget Barton	1
	Bruce Cuff	1
	Bruce Devlin	2
	Bruce Starr	1
	Bruce Watkes	1
	Bruce Wattles	1
	Bryan Roby	1
	Caleb Ashby	1
	Caroline Wilson	1
	Carson Herr	1
	Cary Sjolander	1
	Catherine M Lesh	2
	Charles D. Boman	1
	Charles Dromsby	1
	Charles O. Gray	1
	Charles W Slaney Jr	1
Cheri Tolar	2	
Cheryl Mueller	1	
Chris Dearborn	1	
Chris Dudley	2	
Chuck Thomsen	1	
Colby Panter	1	
Cris Schulz	1	
Dale A. Woods	1	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20,2014**

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Senator, 19th District- Republican		<i>Continued..</i>
	Dale Woods	1
	Daniel Groutz	1
	Daniel R. Bock	1
	Darcy L. Hansen	1
	Darren Yandle	1
	Dave Barra	1
	David A. Lee	1
	David Berg	3
	David D. Jones	1
	David E. Atiyeh	1
	David Frantz	1
	David L. McKinney	1
	David L. McKinney Jr	1
	David M. deFiehie	1
	David R. Frantz	1
	David Van Devsen	1
	Dennis Rich	1
	Dennis Richardson	1
	Devlin Donald	4
	Duck Doug	2
	Stirling Douglas	1
	Ashby	1
	Douglas E. Lindsey	1
	Douglas KC Ashby	1
	Douglas W. Fiala	1
	Douglas W. Root	1
	Duane Denson	1
	Eddie Gexbasi	1
	Ellen Belesin	1
	Eric Krause	1
	Erich Wilhelm	1
	Errett Hummel	1
	Fred Bremner	22
	Fred Stafford	1
Freda Gray	1	
Gary Corgan	5	
Gary Sullivan	1	
Gary Walsworth	1	
Gemma Fon	1	
George Opsahl	1	
George VanGindoven	1	
Gerald Cox	1	
Gerald Joe Cox	1	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Page 8 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Senator, 19th District- Republican		<i>Continued..</i>
	Glenn Hiatt	1
	Gordon C Rabing	1
	Gordon Challstrom	3
	Gordon W Hickonimus	1
	Gordon W Hieronimus	5
	Gordon W. Hieronimus	2
	Gordon Whieronimas	1
	Gray Intlekofer	1
	Greg Intlekofer	1
	Greg Lund	1
	Gregory B Hadley	1
	Harold Stewart	1
	Harris G. Horn	1
	Heidi Adcock	2
	Hero Cat	1
	Howard Young	1
	Ian A Hansen	1
	Ian A. Hansen	1
	Jackie Partlow	1
	James Gonzales	1
	James Huffmen	1
	James McAfee	1
	James R. Walker	1
	James Wrenn	1
	Jane Boutwell	1
	Jason Conger	2
	Jason Gamb	1
	Jeff S Mutnick	1
	Jeffrey Gaus	1
	Jim Olbrich	1
	Jo Rae Perkins	1
	Jodi Hack	2
	Jodi Hack	3
	Joe Ackley	1
John D Peterson	1	
John Drentuxu	1	
John Inskeep	1	
John Rector	1	
Joseph Patrick Gallagher	1	
Julia Koehler	3	
Julie Parrish	1	
Kari Mitchell	1	
Karl "Rick" Miller	1	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Senator, 19th District- Republican		<i>Continued..</i>
	Karl "Rick" Miller	2
	Kate Wells	1
	Ken West	1
	Kenn Nickell	1
	Kent Studobakor Kim	1
	Thatcher Kimberly	2
	Christensen Kirk	1
	Layton	1
	Kristian Roggendorf	1
	Larry Bairett	1
	Larry Barrett	1
	Larry Wilkins	1
	Larry Wittmayer	1
	Laura Miles	1
	Lawrence Sickler	1
	Leon B Drennan	1
	Leon B. Drennan	1
	Linda Bogert	3
	Linda Lovett	2
	Lisa McBee	1
	Lon Mabon	2
	Louis Churchville	1
	Louis J Churchville	1
	Lyn Mc?	1
	Lynne Gaerisch	3
	Mackay Daniel	1
	Marc Brandeberry	1
	Mark D MacDonald	1
	Mark D Maldoover	1
	Mark Gellinger	4
	Marla Christensen	1
	Mary Cramer	2
Mary H Wood	2	
Mary Kremer	1	
Matthew Tjostolvson	1	
Merle Hassaro	1	
Michael C. Holm	1	
Michael Hughes	1	
Michael L Holm	1	
Michael L. Holm	1	
Michael L. Simpson	1	
Michael Mouse	1	
Michael Olen	1	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014

Page 10 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Senator, 19th District- Republican		<i>Continued..</i>
	Mickey Mouse	2
	Micky Mouse	2
	Mike Hughes	1
	Mildred Muoth	2
	Mitch Locke	1
	Mitchell C. Wall	1
	Mitchell Moulton	1
	Mitchell Moulton	1
	Mitchell Todd Scharff	1
	Monica Wehby	1
	Nathaniel Belcik	1
	Nick Corcoran	1
	no vote	1
	Norman Hendricks	1
	Olof Bruce Carpenter	3
	Oreo Cole	1
	Patricia J. Danilson	1
	Patrick Jones	1
	Paul Warren Krause	1
	Paul Olenginsik	1
	Paul Warren Krause	1
	Phil Knight	1
	R B Brandrold	1
	R B Brandvold	1
	R Jason Conger	1
	Ralph Rooper	1
	Ray Worden	1
	Remi Root	1
	Renee Layoun	1
	Richard Devlin	3
	Richard Devlin	146
	Rick Miller	5
Robert Develn	1	
Robert H. Foster	1	
Robert Jawk	1	
Robert Rierson	2	
Robert Rotticci	1	
Robert Selander	1	
Robert Stahl	1	
Ron Kuntz	1	
Ron Quinn	1	
Rot Raat	1	
Scott Brun	1	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Senator, 19th District- Republican		<i>Continued..</i>
	Scott Bruun	1
	Scott Grimes	2
	Scott Robinson	1
	Spiderman	1
	Stacey Robertson	1
	Stephani Neville	1
	Stephen Lambert	1
	Steve Manning	1
	Steve Richards	1
	Steven Hickok	1
	Tami Laude	1
	Ted Creedon	1
	Thomas B Apperson IV	1
	Thomas Fahey	1
	Tobi Anderson	1
	Toby Daniels	1
	Tom Bruse	1
	Tom J Maginnis	1
	Tom McGinnis	1
	Tom Scott	1
	Tony Roberts	1
	Tottie Smith	1
	Tracy Oman	2
	Uncertified	1
	Undecided	1
	Valerie Johnson Eves	1
	Vic Gilliam	2
	Victoria Rudzek	1
	Viki Nodurft	1
	Wayne F. Miller	1
	William L. Kammerer	1
	William McAllister	1

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

Total Write-In Names for Contest: 247

Total number of votes:

474

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Page 12 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Senator, 24th District- Republican	Alexandra Ianos	1
	Austin Kummer	1
	Austin S Kummer	1
	Bill Cosby	1
	Blake Kidney	1
	Brian Egan	2
	Cal Heu	1
	Carole Modjeski	1
	Chris Acton	1
	Chuck Thomsen	1
	David Callihan	1
	David Charlson	1
	David O Olson	1
	Eugenie V Brewster	1
	Fee Stubblefield	2
	Gabriela Fora	1
	George W. Bush	2
	Gil Hutchison	1
	H Bowes	1
	Jack R Lowery	1
	Jackie Winters	1
	Jason Dahl	1
	Jeff Reardon	1
	Jill C Kennedy	1
	Jim Walters	1
	Jim Weidner	4
	Joanna Pienovi	1
	John B Andrew	1
	John Davis	1
	John Pump	1
	Kathryn Trujillo	1
	Kim Thatcher	1
	Larry PeTrjanos	1
	Melissa Young	2
Melvin Knapp	1	
Murray Nunn	1	
NA	1	
Nemo Peoples	1	
Nils Ruud	1	
None	1	
Rick Warren	1	
Rob Wheeler	3	
Rod Monroe	70	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20,2014**

Page 13 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Senator, 24th District- Republican		<i>Continued..</i>
	Rodney Cruz	1
	Rodney James	1
	Sand	1
	Scott Huffman	1
	Sean R. Borgerson	1
	Susan Winkelman	1
	T J Reilly	1
	Tane Hilton	1
	Tate Hilton	1
	Teri Sykes	1
	Tim Chairet	1
	Tootie Smith	1
	Tyler Strahan	1
Valeri Holm	1	
William Fincher	1	
Total Write-In Names for Contest: 58		
Total number of votes:		136

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Representative, 35th District- Republican	Mr. Noodles	1
Total Write-In Names for Contest: 1		
Total number of votes:		1

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Page 15 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Representative, 38th District- Republican	Allen J Alley	1
	Allison Halvorson	1
	Ann Lininger	1
	Ann Lininger	23
	Anna C. Miller	1
	Ben McClure	1
	Bill Kennemer	1
	Bill Lesh	1
	Bob Meadows	1
	Bob Packwood	1
	Brent A Wehage	1
	Bruce Starr	1
	C. Dickson	1
	Calcb Ashby	1
	Carson Herr	1
	Cary Sjolander	1
	Charles Collins	1
	Charles Drunsby	1
	Charlie Sheen	1
	Chris Dudley	1
	Chuck Tomsen	1
	Collin D Lindsey	1
	Dale A. Woods	1
	Dale Woods	1
	Daniel Groutz	1
	Daniel Mackay	1
	David A. Lee	1
	David Barra	1
	David Berg	1
	David Berra	1
	David M deFiebie	1
	David Van Devsen	1
	Delinda Morgan	1
	Dirk Pitt	1
	Douglas Ashby	1
	Douglas KC Ashby	1
	Duane Denson	1
	Dustin Miller	1
	Eleanor Gray	1
	Ellen Belesin	1
	Eric Krause	1
	Erik Greene	1
	Errett Hummel	1

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20, 2014**

Page 16 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Representative, 38th District- Republican		<i>Continued..</i>
	Fred Bremner	1
	Gemma Fon	1
	George Opsahl	1
	George VanGinhoven	1
	Glenn Hiatt	1
	Gordon Root	1
	Greg Intlekofer	1
	Grey Intlekofer	1
	Ian A Hansen	1
	Ian A. Hansen	1
	Jacob H Wilkins	1
	James Maynez	1
	James R. Walker	1
	Jason Conger	1
	Jerry Tolar	1
	Jim Olbrich	1
	John Davis	1
	John Inskeep	1
	John Sidline	1
	Kathryn Hickok	1
	Ken West	1
	Kenn Nickell	1
	Kimberly Christensen	1
	Kirk Layton	1
	Kort Studobakor	1
	Kristian Roggendorf	2
	Leon B Drennan	1
	Leon B. Drennan	1
	Liz Hartman	1
	Mae Rafferty	1
	Marilyn C. Wall	1
	Mark A Garcia	1
	Mark Gellinger	4
	Mark W Eves	1
Mark W. Eves	2	
Mary Kramer	2	
Michael Olen	1	
Mickey Mouse	1	
Milt Fyre	1	
Mitchell Todd Scharff	1	
Norman Hendricks	1	
Olga Merron	1	
Other	1	

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.

**Write-Ins — Official
Clackamas County, Oregon — Primary Election — May 20,2014**

Page 17 of 17

06/09/2014 10:00AM

Total Number of Voters : 69,231 of 223,718 = 30.95%

Precincts Reporting 118 of 118 = 100%

Contest Title	Write-In Names	Number of Votes
State Representative, 38th District- Republican		<i>Continued..</i>
	Patrick Jones	1
	Patty Cole	1
	Ray Worden	1
	Richard Devlin	1
	Robert H. Foster	1
	Robert Tank	1
	Ron Kuntz Sherry	1
	Hall Stephani	1
	Neville Steven	1
	Landsberg Terry	1
	Tolar	1
	Thomas B Apperson IV	1
	Thomas Fahey	1
	Thomas Maguire	1
	Tom Bruse	1
	Tom J. Maginnis	1
	Tom McGinnis	2
	Tooti Smith	1
	Travis Argyle	1
Undecided	1	
Victoria Rudzek	1	
Wilma Flinston	1	
Total Write-In Names for Contest: 108		
Total number of votes:		137

Per ORS 254.500 write-in votes are only individually tallied in those races where these votes will affect the result, i.e. when no candidate has filed. In all other races write-in votes are counted as a single total. Write-in votes are typed into the County's tally system as they were written on the ballot by the voter.