

Election Summary Report
Clayton County
State of Georgia General Election
November 2, 2010
Summary For Jurisdiction Wide, All Counters, All Races
Official and Complete

11/05/10
17:58:06

Registered Voters 147400 - Cards Cast 62365
42.31%

Num. Report Precinct 58 - Num. Reporting 58
100.00%

US SENATOR

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	60253	
<hr/>		
JOHNNY ISAKSON (I) (R)	11917	19.78%
MICHAEL THURMOND (D)	47522	78.87%
CHUCK DONOVAN (L)	772	1.28%

GOVERNOR

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	61414	
<hr/>		
NATHAN DEAL (R)	10627	17.30%
ROY E. BARNES (D)	48828	79.51%
JOHN H. MONDS (L)	1876	3.05%

LT GOVERNOR

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	61213	
<hr/>		
L.S.CASEY CAGLE (I)(R)	11590	18.93%
CAROL PORTER (D)	48539	79.30%
DAN BARBER (L)	1062	1.73%

SECRETARY OF STATE

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	61115	
<hr/>		
BRIAN KEMP (I) R	11278	18.45%
G. SINKFIELD (D)	48504	79.37%
DAVID CHASTAIN (L)	1261	2.06%

ATTORNEY GENERAL

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	60940	
<hr/>		
SAM OLENS (R)	10288	16.88%
KEN HODGES (D)	49273	80.85%
DON SMART (L)	1353	2.22%

AGRICULTURE COMMISSIONER

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	60853	
<hr/>		
GARY BLACK (R)	11105	18.25%
J. B. POWELL (D)	48412	79.56%
KEVIN CHERRY (L)	1314	2.16%

INSURANCE COMMISSIONER

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	61060	
<hr/>		
RALPH T. HUDGENS (R)	10502	17.20%
MARY SQUIRES (D)	49263	80.68%
SHANE BRUCE (L)	1278	2.09%

STATE SCHOOL SUPERINTENDENT

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	61224	
<hr/>		
JOHN D. BARGE (R)	10646	17.39%
JOE MARTIN (D)	48535	79.27%
KIRA G. WILLIS (L)	2014	3.29%

LABOR COMMISSIONER

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	61105	
<hr/>		
MARK BUTLER (R)	10688	17.49%
DARRYL HICKS (D)	49242	80.59%
WILL COSTA (L)	1162	1.90%

PSC BAKER

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	60885	
<hr/>		
TIM ECHOLS (R)	10958	18.00%
KEITH MOFFETT (D)	48710	80.00%
JAMES SENDELBACH (L)	1199	1.97%

US HOUSE 5

	Total	
Number of Precincts	6	
Precincts Reporting	6	100.0 %
Total Votes	2364	
<hr/>		
FENN LITTLE (R)	357	15.10%
JOHN LEWIS (I) (D)	2006	84.86%

US HOUSE 13

	Total	
Number of Precincts	56	
Precincts Reporting	56	100.0 %
Total Votes	59052	
<hr/>		
MIKE CRANE(R)	11433	19.36%
DAVID SCOTT (I) D	47546	80.52%

STATE SENATE 34

	Total	
Number of Precincts	31	
Precincts Reporting	31	100.0 %
Total Votes	30479	
<hr/>		
Z. BILLINGSLEA (R)	3359	11.02%
VALENCIA SEAY (I) (D)	27099	88.91%

STATE SENATE 44

	Total	
Number of Precincts	33	
Precincts Reporting	33	100.0 %
Total Votes	26849	
<hr/>		
GAIL DAVENPORT (D)	25405	94.62%
CARLOTTA HARRELL	884	3.29%

STATE HOUSE 60

	Total	
Number of Precincts	3	
Precincts Reporting	3	100.0 %
Total Votes	1959	
<hr/>		
GLORIA B. TINUB (D)	1932	98.62%

STATE HOUSE 62

	Total	
Number of Precincts	5	
Precincts Reporting	5	100.0 %
Total Votes	2006	
<hr/>		
JOE HECKSTALL (I) (D)	1994	99.40%

STATE HOUSE 74

	Total	
Number of Precincts	9	
Precincts Reporting	9	100.0 %
Total Votes	7976	
<hr/>		
R. ABDUL-SALAAM (I)D	7949	99.66%

STATE HOUSE 75

	Total	
Number of Precincts	11	
Precincts Reporting	11	100.0 %
Total Votes	6434	
<hr/>		
YASMIN NEAL (D)	6336	98.48%

STATE HOUSE 76

	Total	
Number of Precincts	13	
Precincts Reporting	13	100.0 %
Total Votes	12824	
<hr/>		
SANDRA G. SCOTT (D)	11629	90.68%
GAIL BUCKNER	1007	7.85%

STATE HOUSE 77

	Total	
Number of Precincts	11	
Precincts Reporting	11	100.0 %
Total Votes	9810	
<hr/>		
JAMES BROWN (R)	1173	11.96%
DARRYL JORDAN (I) D	8626	87.93%

STATE HOUSE 78

	Total	
Number of Precincts	15	
Precincts Reporting	15	100.0 %
Total Votes	14045	
<hr/>		
GLENN BAKER (I) D	13881	98.83%

CC, D1

	Total	
Number of Precincts	15	
Precincts Reporting	15	100.0 %
Total Votes	13111	
<hr/>		
SONNA SINGLETON (I)D	12891	98.32%

CC, D4

	Total	
Number of Precincts	15	
Precincts Reporting	15	100.0 %
Total Votes	15265	
<hr/>		
LEE SCOTT (R)	2353	15.41%
M. EDMONDSON (I) D	12879	84.37%

BOE D1

	Total	
Number of Precincts	8	
Precincts Reporting	8	100.0 %
Total Votes	10041	
<hr/>		
PAMELA ADAMSON (I)D	9934	98.93%

BOE D4

	Total	
Number of Precincts	5	
Precincts Reporting	5	100.0 %
Total Votes	3074	
<hr/>		
MICHAEL KING (I) D	3046	99.09%

BOE D8

	Total	
Number of Precincts	6	
Precincts Reporting	6	100.0 %
Total Votes	4281	
<hr/>		
ALIEKA ANDERSON (I)D	4209	98.32%
MICHELLE LAKES	18	0.42%

BOE D9

	Total	
Number of Precincts	8	
Precincts Reporting	8	100.0 %
Total Votes	7925	
<hr/>		
CHARLTON BIVINS (I)D	7827	98.76%

SUPREME COURT JUSTICE, NAHMIAS

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	53244	
<hr/>		
TAMMY LYNN ADKINS	18310	34.39%
DAVID NAHMIAS (I)	27279	51.23%
MATT WILSON	7492	14.07%

COURT OF APPEALS, ADAMS

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	48953	
<hr/>		
A. HARRIS ADAMS (I)	48665	99.41%

COURT OF APPEALS, BARNES

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	49501	
<hr/>		
ANNE E. BARNES (I)	49231	99.45%

COURT OF APPEALS, JOHNSON

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	50601	
<hr/>		
JAMES BABALOLA	3632	7.18%
ANTOINETTE DAVIS	23674	46.79%
STAN GUNTER	2575	5.09%
A. HUNTER-STROTHERS	7604	15.03%
CHRIS MCFADDEN	6901	13.64%
DAVID N. SCHAEFFER	6020	11.90%

SUPERIOR COURT JUDGE, CARTER

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	48972	
<hr/>		
GERONDA V. CARTER (I	48726	99.50%

SUPERIOR COURT JUDGE, COLLIER

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	49210	
<hr/>		
ALBERT B. COLLIER (I	49001	99.58%

STATE COURT JUDGE

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	49541	
<hr/>		
JOHN C. CARBO (I)	49310	99.53%

SOIL & WATER

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	49200	
<hr/>		
VACAL D. CALDWELL (I	48327	98.23%

CONSTITUTIONAL AMENDMENT #1

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	59008	
<hr/>		
YES	44470	75.36%
NO	14538	24.64%

CONSTITUTIONAL AMENDMENT #2

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	61082	
<hr/>		
YES	30836	50.48%
NO	30246	49.52%

CONSTITUTIONAL AMENDMENT #3

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	58883	
<hr/>		
YES	29612	50.29%
NO	29271	49.71%

CONSTITUTIONAL AMENDMENT #4

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	58911	
<hr/>		
YES	39416	66.91%
NO	19495	33.09%

CONSTITUTIONAL AMENDMENT #5

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	58178	
<hr/>		
YES	36185	62.20%
NO	21993	37.80%

STATEWIDE REFERENDUM

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	58480	
<hr/>		
YES	27254	46.60%
NO	31226	53.40%

NONBINDING REFERENDUM

	Total	
Number of Precincts	58	
Precincts Reporting	58	100.0 %
Total Votes	61129	
<hr/>		
YES	41170	67.35%
NO	19959	32.65%