
PART 1
VOTE TOTALS, ELECTION OUTCOMES
AND TEXT FOR CITY BALLOT MEASURES

TABLE 1.1 VOTE TOTALS FOR CITY BALLOT MEASURES BY COUNTY, 2006

COUNTY	DATE	CITY	MEASURE	TITLE	TYPE OF MEASURE	TOPIC OF MEASURE	VOTE IN FAVOR	TOTAL VOTE	PERCENT OF VOTE	PASS OR FAIL
ALAMEDA	3/7/2006	Piedmont	Measure A	Ordinance		Land Use: Zoning	3,717	4,153	89.5%	Pass
		6/6/2006	Albany	Measure F	Property Tax	Transport: Roads	3,119	4,385	71.1%	Pass ^T
	Measure G			Property Tax	Facilities: Libraries	3,186	4,404	72.3%	Pass ^T	
	Measure H			Charter Amendment	Governance: Elections	2,924	3,768	77.6%	Pass	
	11/7/2006	San Leandro	Measure I	Business Tax	Revenues: Tax Creation/Increase/Continuation	9,785	14,513	67.4%	Pass	
		Albany	Measure C	GO Bond	Safety: Multiple Emergency Services	4,642	6,080	76.3%	Pass ^T	
			Measure D	Ordinance	Facilities: Health Facilities	3,314	6,098	54.3%	Pass	
		Berkeley	Measure E	Charter Amendment	Governance: Organization	30,268	36,875	82.1%	Pass	
			Measure F	Ordinance	Land Use: Zoning	28,583	35,813	79.8%	Pass	
			Measure G	Policy/Position	Environment: Regulation	33,293	40,454	82.3%	Pass	
			Measure H	Policy/Position	Other	28,096	40,413	69.5%	Pass	
			Measure I	Ordinance	Housing	10,045	38,441	26.1%	Fail	
			Measure J	Ordinance	Land Use: Zoning	16,659	38,528	43.2%	Fail	
		Fremont	Measure K	Initiative	Land Use: Open Space	14,977	43,821	34.2%	Fail	
			Measure L	Utility Tax	Revenues: Tax Creation/Increase/Continuation	18,579	43,555	42.7%	Fail	
		Oakland	Measure M	Charter Amendment	Governance: Personnel/Labor Relations	59,105	86,029	68.7%	Pass	
			Measure N	GO Bond	Facilities: Libraries	62,126	96,838	64.2%	Fail ^T	
	Measure O		Charter Amendment	Governance: Elections	64,093	93,392	68.6%	Pass		
Pleasanton	Measure P	Ordinance	Land Use: Zoning	17,685	21,541	82.1%	Pass			
ALPINE	No City Measures									
AMADOR	No City Measures									
BUTTE	11/7/2006	Biggs	Measure C2	Property Tax	Safety: Emergency Medical/Paramedic	308	397	77.6%	Pass ^T	
		Gridley	Measure C3	Property Tax	Safety: Emergency Medical/Paramedic	1,068	1,384	77.2%	Pass ^T	
CALAVERAS	No City Measures									
COLUSA	11/7/2006	Williams	Measure B	Ordinance	Governance: Organization	227	517	43.9%	Fail	
			Measure C	Ordinance	Governance: Organization	215	510	42.2%	Fail	
			Measure D	Sales Tax	Revenues: Tax Creation/Increase/Continuation	289	533	54.2%	Pass	
CONTRA COSTA	6/6/2006	Crockett	Measure D	Ordinance	Governance: Incorporation/Formation/Annexation	900	1,043	86.3%	Pass	
		Kensington	Measure E	Gann Limit	Revenues	1,574	1,775	88.7%	Pass	

^TIndicates measure required a two-thirds vote to pass. ^FIndicates measure required a 55% vote to pass. All other county measures required a majority vote.

TABLE 1.1 VOTE TOTALS FOR CITY BALLOT MEASURES BY COUNTY, 2006

COUNTY	DATE	CITY	MEASURE	TITLE	TYPE OF MEASURE	TOPIC OF MEASURE	VOTE IN FAVOR	TOTAL VOTE	PERCENT OF VOTE	PASS OR FAIL
CONTRA COSTA (continued)	11/7/2006	Brentwood	Measure	N	Ordinance	Governance: Organization	8,267	12,108	68.3%	Pass
		Clayton	Measure	O	Ordinance	Governance: Incorporation/Formation/Annexation	3,514	4,978	70.6%	Pass ^T
		Lafayette	Measure	P	Property Tax	Safety: Police	6,753	11,143	60.6%	Fail ^T
		Orinda	Measure	Q	GO Bond	Revenues: Tax Creation/Increase/Continuation	6,043	9,387	64.4%	Fail ^T
		Pinole	Measure	R	Ordinance	Governance: Organization	2,223	5,305	41.9%	Fail
			Measure	S	Sales Tax	Revenues: Tax Creation/Increase/Continuation	3,308	5,546	59.6%	Pass
		Richmond	Measure	T	Business Tax	Revenues: Tax Creation/Increase/Continuation	8,244	19,482	42.3%	Fail
DEL NORTE	11/7/2006	Crescent City	Measure	D	Transient Occupancy Tax	Revenues: Tax Creation/Increase/Continuation	251	768	32.7%	Fail ^T
EL DORADO	11/7/2006	Placerville	Measure	L	Ordinance	Governance: Organization	1,529	2,999	51.0%	Pass
			Measure	M	Ordinance	Governance: Organization	1,448	3,008	48.1%	Fail
FRESNO	4/4/2006	Huron	Recall	1	Recall	Governance: Recall	95	271	35.1%	Fail
			Recall	2	Recall	Governance: Recall	82	266	30.8%	Fail
			Recall	3	Recall	Governance: Recall	82	269	30.5%	Fail
	6/6/2006	Fresno	Measure	A	Charter Amendment	Governance: Organization	19,406	41,126	47.2%	Fail ^T
	11/7/2006	Fowler	Measure	F	Advisory	Safety: Multiple Emergency Services	814	962	84.6%	Pass
Measure			G	Utility Tax	Revenues: Tax Creation/Increase/Continuation	550	835	65.9%	Pass	
GLENN	11/7/2006	Orland	Measure	H	Transient Occupancy Tax	Revenues: Tax Creation/Increase/Continuation	932	1,565	59.6%	Pass
HUMBOLDT	11/7/2006	Arcata	Measure	W	Ordinance	General Services: Water	2,567	6,753	38.0%	Fail
		Blue Lake	Measure	V	Business Tax	Revenues: Tax Creation/Increase/Continuation	327	510	64.1%	Pass
		Eureka	Measure	U	Utility Tax	Revenues: Tax Creation/Increase/Continuation	4,438	8,599	51.6%	Pass
IMPERIAL	6/6/2006	Calexico	Measure	R	Transient Occupancy Tax	Revenues: Tax Creation/Increase/Continuation	1,954	3,737	52.3%	Pass
	11/7/2006	Holtville	Measure	S	GO Bond	Facilities	381	920	41.4%	Fail ^T
			Measure	T	Ordinance	Governance: Organization	468	911	51.4%	Pass
INYO	No City Measures									
KERN	11/7/2006	California City	Measure	J	Property Tax	Revenues: Tax Creation/Increase/Continuation	1,236	2,541	48.6%	Fail ^T
		Delano	Measure	K	Sales Tax	Safety: Multiple Emergency Services	2,095	4,023	52.1%	Fail ^T
		Tehachapi	Measure	L	Transient Occupancy Tax	Facilities: Museum/Cultural/Community Centers	861	1,876	45.9%	Fail ^T
KINGS	No City Measures									
LAKE	11/7/2006	Clearlake	Measure	Z	Sales Tax	Revenues: Tax Creation/Increase/Continuation	1,104	2,901	38.1%	Fail
LASSEN	No City Measures									

TABLE 1.1 VOTE TOTALS FOR CITY BALLOT MEASURES BY COUNTY, 2006

COUNTY	DATE	CITY	MEASURE	TITLE	TYPE OF MEASURE	TOPIC OF MEASURE	VOTE IN FAVOR	TOTAL VOTE	PERCENT OF VOTE	PASS OR FAIL
LOS ANGELES	4/11/2006	Arcadia	Measure	A	GO Bond	Transport: Traffic Regulation/Reduction	5,982	8,315	71.9%	Pass ^T
		Avalon	Measure	06-K	Ordinance	Governance: Organization	413	792	52.1%	Pass
		Culver City	Measure	V	Charter Amendment	Governance	2,541	4,692	54.2%	Pass
		Malibu	Measure	U	Ordinance	Governance: Political Reform/Term Limits	739	2,650	27.9%	Fail
		Norwalk	Measure	A	Transient Occupancy Tax	General Services	2,286	2,589	88.3%	Pass
	6/6/2006	Artesia	Measure	B	Ordinance	Other	629	1,343	46.8%	Fail
		El Monte	Measure	P	Property Tax	Safety	4,126	6,800	60.7%	Fail ^T
		Inglewood	Measure	IB	Charter Amendment	Governance: Contracting/Bidding/Leasing	4,543	8,014	56.7%	Pass
	9/19/2006	Rosemead	Recall	1	Recall	Governance: Recall	1,926	4,655	41.4%	Fail
			Recall	2	Recall	Governance: Recall	1,900	4,579	41.5%	Fail
	10/3/2006	Glendora	Measure	A	Initiative	Land Use: Zoning	1,320	13,496	9.8%	Fail
	11/7/2006	Arcadia	Measure	N	Initiative	Other	7,435	14,771	50.3%	Pass
			Measure	P	Initiative	Other	7,594	14,880	51.0%	Pass
			Claremont	Measure	S	GO Bond	Land Use: Open Space	8,747	12,354	70.8%
		Compton	Measure	T	Utility Tax	Revenues: Tax Repeal/Reduction/Limit	10,069	11,213	89.8%	Pass
		Diamond Bar	Measure	L	GO Bond	Facilities: Libraries	3,856	13,219	29.2%	Fail ^T
		Inglewood	Measure	IT	Sales Tax	General Services	9,256	17,803	52.0%	Pass
		Lakewood	Measure	C	Ordinance	Other	14,733	21,792	67.6%	Pass
			Measure	D	Ordinance	Other	8,654	22,105	39.1%	Fail
			Measure	F	Ordinance	Other	15,513	21,864	71.0%	Pass
		Los Angeles	Measure	H	GO Bond	Housing: Affordable	407,375	648,078	62.9%	Pass
			Measure	J	Ordinance	Safety: Fire	477,933	622,007	76.8%	Pass
			Measure	R	Charter Amendment	Governance: Political Reform/Term Limits	375,433	630,675	59.5%	Pass
		Pasadena	Measure	A	Ordinance	Facilities: Sports Facilities	9,992	35,654	28.0%	Fail
			Measure	B	Charter Amendment	Governance: Political Reform/Term Limits	19,551	31,764	61.6%	Pass
		San Marino	Measure	G	Utility Tax	Revenues: Tax Creation/Increase/Continuation	2,515	4,315	58.3%	Pass
			Measure	O	Miscellaneous Tax	Safety	3,072	4,347	70.7%	Pass ^T
		Santa Monica	Measure	U	Charter Amendment	Governance: Organization	18,676	26,072	71.6%	Pass
	Measure		V	Property Tax	Facilities: Parks/Recreation	19,568	29,198	67.0%	Pass	
	Measure		W	Charter Amendment	Governance: Political Reform/Term Limits	12,668	26,489	47.8%	Fail	
	Measure		Y	Ordinance	Other	18,045	27,641	65.3%	Pass	
Westlake Village	Measure	Z	Initiative	Land Use: Zoning	1,720	3,919	43.9%	Fail		
MADERA	No City Measures									

TABLE 1.1 VOTE TOTALS FOR CITY BALLOT MEASURES BY COUNTY, 2006

COUNTY	DATE	CITY	MEASURE	TITLE	TYPE OF MEASURE	TOPIC OF MEASURE	VOTE IN FAVOR	TOTAL VOTE	PERCENT OF VOTE	PASS OR FAIL
MARIN	8/29/2006	Sausalito	Measure S	GO Bond		Safety	1,986	2,450	81.1%	Pass ^T
	11/7/2006	Corte Madera	Measure B	Property Tax		Safety: Emergency Medical/Paramedic	2,908	3,974	73.2%	Pass ^T
		Fairfax	Measure C	Property Tax		Safety: Emergency Medical/Paramedic	2,764	3,632	76.1%	Pass ^T
		Larkspur	Measure D	Property Tax		Safety: Emergency Medical/Paramedic	4,018	5,414	74.2%	Pass ^T
		Mill Valley	Measure E	Miscellaneous Tax		General Services	4,950	6,495	76.2%	Pass ^T
		Ross	Measure F	Property Tax		Safety: Emergency Medical/Paramedic	970	1,192	81.4%	Pass ^T
		San Anselmo	Measure G	Property Tax		Safety: Emergency Medical/Paramedic	4,522	5,810	77.8%	Pass ^T
		San Rafael	Measure P	Property Tax		Safety: Emergency Medical/Paramedic	14,986	19,102	78.5%	Pass ^T
MARIPOSA	No City Measures									
MENDOCINO	6/6/2006	Ukiah	Measure V	Ordinance		Governance: Organization	1,822	3,315	55.0%	Pass
	11/7/2006	Ukiah	Measure X	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	2,302	4,316	53.3%	Pass
MERCED	11/7/2006	Livingston	Measure C1	Ordinance		Governance: Organization	791	1,202	65.8%	Pass
			Measure C2	Ordinance		Governance: Organization	531	1,074	49.4%	Fail
			Measure D	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	522	1,320	39.5%	Fail
MODOC	6/6/2006	Alturas	Measure I	Utility Tax		Other	637	1,060	60.1%	Fail ^T
	11/7/2006	Alturas	Measure J	Utility Tax		Other	763	1,033	73.9%	Pass ^T
MONO	6/6/2006	Mammoth Lakes	Measure S	Sales Tax		Revenues: Tax Creation/Increase/Continuation	668	1,506	44.4%	Fail
			Measure T	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	895	1,519	58.9%	Pass
	11/7/2006	Mammoth Lakes	Measure H	Ordinance		Housing: Affordable	1,054	1,582	66.6%	Pass
MONTEREY	11/7/2006	Carmel-By-The-Sea	Measure B	Business Tax		Revenues: Tax Creation/Increase/Continuation	1,240	1,961	63.2%	Pass
		Del Ray Oaks	Measure D	Sales Tax		Revenues: Tax Creation/Increase/Continuation	376	664	56.6%	Pass
NAPA	6/6/2006	American Canyon	Measure B	Ordinance		Governance	1,052	1,409	74.7%	Pass
			Measure C	Ordinance		Governance: Organization	895	1,406	63.7%	Pass
			Measure D	Ordinance		Governance: Organization	493	1,400	35.2%	Fail
	11/7/2006	Yountville	Measure F	Gann Limit		Revenues	872	1,294	67.4%	Pass
NEVADA	11/7/2006	Grass Valley	Measure T	Sales Tax		Transport: Roads	2,342	4,082	57.4%	Fail ^T
		Nevada	Measure S	Sales Tax		Transport: Roads	1,165	1,442	80.8%	Pass ^T

TABLE 1.1 VOTE TOTALS FOR CITY BALLOT MEASURES BY COUNTY, 2006

COUNTY	DATE	CITY	MEASURE	TITLE	TYPE OF MEASURE	TOPIC OF MEASURE	VOTE IN FAVOR	TOTAL VOTE	PERCENT OF VOTE	PASS OR FAIL	
ORANGE	6/6/2006	Yorba Linda	Measure B	Initiative		Land Use: Voter Approval	6,921	13,543	51.1%	Pass	
		11/7/2006	Anaheim	Measure P	Charter Amendment		Land Use	43,107	53,693	80.3%	Pass ^F
				Measure Q	Charter Amendment		Gambling	41,407	54,873	75.5%	Pass
			Brea	Measure R	Ordinance		Governance: Organization	5,632	10,741	52.4%	Pass
			Dana Point	Measure S	Ordinance		Land Use: Voter Approval	9,751	11,520	84.6%	Pass
			Huntington Beach	Measure T	Ordinance		Land Use: Zoning	30,342	59,375	51.1%	Pass
			La Habra	Measure U	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	5,351	11,448	46.7%	Fail
			Newport Beach	Measure V	Ordinance		Land Use: Zoning	15,750	29,384	53.6%	Pass
		Measure W		Charter Amendment		Land Use	22,517	29,478	76.4%	Pass	
		Measure X		Initiative		Land Use: Voter Approval	10,820	29,469	36.7%	Fail	
			San Juan Capistrano	Measure Y	Ordinance		Land Use: Zoning	3,355	10,085	33.3%	Fail
			Santa Ana	Measure AA	Charter Amendment		Governance: Contracting/Bidding/Leasing	19,439	30,206	64.4%	Pass
		Measure BB		Charter Amendment		Governance: Political Reform/Term Limits	17,814	30,384	58.6%	Pass	
		Measure CC		Charter Amendment		Governance: Organization	17,522	30,197	58.0%	Pass	
		Measure DD		Charter Amendment		Governance: Personnel/Labor Relations	17,551	30,037	58.4%	Pass	
		Measure Z		Charter Amendment		Governance: Elections	15,735	30,323	51.9%	Pass	
			Tustin	Measure EE	Initiative		Governance: Contracting/Bidding/Leasing	11,778	13,323	88.4%	Pass
		Villa Park	Measure FF	Ordinance		Governance: Political Reform/Term Limits	1,220	2,724	44.8%	Fail	
PLACER	6/6/2006	Lincoln	Measure C	Ordinance		Governance: Organization	4,763	9,004	52.9%	Pass	
			Measure D	Ordinance		Governance: Organization	4,472	8,997	49.7%	Fail	
PLUMAS	No City Measures										
RIVERSIDE	11/7/2006	Cathedral City	Measure Q	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	2,836	8,468	33.5%	Fail	
		Hemet	Measure K	Ordinance		Governance: Organization	8,524	15,687	54.3%	Pass	
		Indian Wells	Measure P	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	1,717	2,091	82.1%	Pass	
		Indio	Measure M	Initiative		Land Use: Zoning	3,711	8,921	41.6%	Fail	
		La Quinta	Measure J	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	6,601	8,375	78.8%	Pass	
		Lake Elsinore	Measure F	Ordinance		Governance: Organization	2,026	5,512	36.8%	Fail	
		Rancho Mirage	Measure N	Ordinance		Land Use: Zoning	5,056	6,260	80.8%	Pass	
			Measure O	Ordinance		Governance	5,008	6,224	80.5%	Pass	
		Riverside	Measure L	Charter Amendment		Governance: Elections	27,982	45,555	61.4%	Pass	
SACRAMENTO	No City Measures										

TABLE 1.1 VOTE TOTALS FOR CITY BALLOT MEASURES BY COUNTY, 2006

COUNTY	DATE	CITY	MEASURE	TITLE	TYPE OF MEASURE	TOPIC OF MEASURE	VOTE IN FAVOR	TOTAL VOTE	PERCENT OF VOTE	PASS OR FAIL		
SAN BENITO	11/7/2006	Hollister	Measure O	Ordinance		Governance: Organization	3,297	7,205	45.8%	Fail		
			Measure R	Sales Tax		General Services	3,536	7,444	47.5%	Fail		
			Measure S	Initiative		Land Use: Zoning	3,162	7,553	41.9%	Fail		
		San Juan Bautista	Measure P	Ordinance		Governance: Organization	167	515	32.4%	Fail		
			Measure Q	Ordinance		Governance: Organization	142	517	27.5%	Fail		
SAN BERNARDINO	6/6/2006	Apple Valley	Measure N	Initiative		Land Use: Zoning	6,681	11,291	59.2%	Pass		
		Barstow	Measure H	Initiative		Other	638	3,275	19.5%	Fail		
			Recall 1	Recall		Governance: Recall	1,668	3,190	52.3%	Pass		
		Big Bear Lake	Measure G	Sales Tax		Transport: Roads	855	1,423	60.1%	Fail ^T		
		San Bernardino	Measure D	Charter Amendment		Governance: Personnel/Labor Relations	6,479	14,218	45.6%	Fail		
	11/7/2006	Barstow	Measure W	Initiative		Revenues	1,639	3,636	45.1%	Fail		
		Hesperia	Measure M	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	7,274	13,527	53.8%	Pass		
		Loma Linda	Measure U	Ordinance		Land Use: Growth Cap/Boundary	1,908	4,021	47.5%	Fail		
			Measure V	Initiative		Land Use: Zoning	2,132	4,043	52.7%	Pass		
		Needles	Measure Q	Sales Tax		Facilities: Public Works	597	1,002	59.6%	Fail ^T		
			Measure R	Ordinance		Governance: Organization	747	973	76.8%	Pass		
			Measure S	Ordinance		Governance: Organization	458	998	45.9%	Fail		
			Measure T	Ordinance		Governance: Contracting/Bidding/Leasing	717	991	72.4%	Pass		
		San Bernardino	Measure YY	Advisory		Safety: Police	19,023	25,326	75.1%	Pass		
			Measure Z	Advisory		Safety: Police	17,308	25,848	67.0%	Pass		
		SAN DIEGO	6/6/2006	Chula Vista	Measure C	Charter Amendment		Land Use	20,216	27,392	73.8%	Pass
				National City	Measure D	Sales Tax		Revenues: Tax Creation/Increase/Continuation	2,993	5,072	59.0%	Pass
Solana Beach	Measure E			Transient Occupancy Tax		Land Use: Zoning	2,608	3,814	68.4%	Pass ^T		
11/7/2006	Carlsbad		Measure D	Ordinance		Land Use: Open Space	17,016	33,711	50.5%	Pass		
			Measure E	Ordinance		Land Use: Open Space	16,840	33,736	49.9%	Fail		
	Chula Vista		Measure F	Ordinance		Housing: Affordable	23,713	42,352	56.0%	Pass		
			Measure G	Charter Amendment		Governance: Organization	22,486	40,961	54.9%	Pass		
			Measure H	Charter Amendment		Governance: Organization	26,588	40,531	65.6%	Pass		
	Coronado		Measure J	Ordinance		Land Use: Zoning	3,394	6,781	50.1%	Pass		
	San Diego		Measure B	Charter Amendment		Governance: Personnel/Labor Relations	214,788	307,090	69.9%	Pass		
			Measure C	Charter Amendment		Governance	185,688	307,594	60.4%	Pass		
	San Marcos		Measure K	Ordinance		Governance: Personnel/Labor Relations	5,804	15,483	37.5%	Fail		
	Vista		Measure L	Sales Tax		General Services	9,284	17,201	54.0%	Pass		
	SAN FRANCISCO		County and City Measures included in County Report									

TABLE 1.1 VOTE TOTALS FOR CITY BALLOT MEASURES BY COUNTY, 2006

COUNTY	DATE	CITY	MEASURE	TITLE	TYPE OF MEASURE	TOPIC OF MEASURE	VOTE IN FAVOR	TOTAL VOTE	PERCENT OF VOTE	PASS OR FAIL		
SAN JOAQUIN	6/6/2006	Stockton	Measure D	Charter Amendment		Governance: Personnel/Labor Relations	14,022	26,156	53.6%	Pass		
			Measure F	Charter Amendment		Governance: Recall	17,873	26,825	66.6%	Pass		
	11/7/2006	Lodi	Measure G	Sales Tax		General Services	7,109	16,212	43.9%	Fail ^T		
			Measure H	Utility Tax		Revenues: Tax Creation/Increase/Continuation	5,647	15,635	36.1%	Fail		
			Measure J	Utility Tax		Revenues: Tax Repeal/Reduction/Limit	9,358	16,064	58.3%	Pass		
		Manteca	Measure M	Sales Tax		Safety	9,179	13,108	70.0%	Pass ^T		
Stockton	Measure N	Charter Amendment		Governance	20,849	45,537	45.8%	Fail				
SAN LUIS OBISPO	11/7/2006	Arroyo Grande	Measure K-06	Advisory		Transport: Roads	4,810	6,827	70.5%	Pass		
			Measure L-06	Advisory		General Services	4,590	6,693	68.6%	Pass		
			Measure M-06	Advisory		Safety: Multiple Emergency Services	3,983	6,651	59.9%	Pass		
			Measure N-06	Advisory		Facilities: Public Works	2,727	6,627	41.1%	Fail		
			Measure O-06	Sales Tax		Governance: Budget Processes	3,491	6,969	50.1%	Pass		
		Grover Beach	Measure U-06	Ordinance		Governance	2,546	3,340	76.2%	Pass		
			Measure V-06	Ordinance		Governance: Organization	2,313	3,368	68.7%	Pass		
			Measure W-06	Ordinance		Governance: Organization	980	3,322	29.5%	Fail		
			Measure X-06	Sales Tax		Revenues: Tax Creation/Increase/Continuation	1,973	3,541	55.7%	Pass		
		Morro Bay	Measure Q-06	Sales Tax		Revenues: Tax Creation/Increase/Continuation	3,034	4,668	65.0%	Pass		
			Measure R-06	Ordinance		Governance: Organization	2,589	4,321	59.9%	Pass		
			Measure S-06	Ordinance		Governance: Elections	2,531	4,304	58.8%	Pass		
		Pismo Beach	Measure CC-06	Sales Tax		Revenues: Tax Creation/Increase/Continuation	1,819	3,703	49.1%	Fail		
		San Luis Obispo	Measure Y-06	Sales Tax		Revenues: Tax Creation/Increase/Continuation	9,598	14,819	64.8%	Pass		
		SAN MATEO	4/11/2006	Colma	Measure R	Ordinance		Gambling	247	275	89.8%	Pass
			11/7/2006	Brisbane	Measure B	Ordinance		Land Use: Zoning	400	1,495	26.8%	Fail
Burlingame	Measure H			GO Bond		Facilities: Public Works	5,765	9,012	64.0%	Fail ^T		
Daly City	Measure G			Utility Tax		Revenues: Tax Creation/Increase/Continuation	12,194	17,071	71.4%	Pass		
East Palo Alto	Measure C			Miscellaneous Tax		Safety	2,160	3,190	67.7%	Pass ^T		
	Measure D			Property Tax		Safety: Police	664	3,138	21.2%	Fail ^T		
	Measure E			Initiative		Housing	972	3,212	30.3%	Fail		
Menlo Park	Measure J			Advisory		Land Use: Zoning	4,273	10,950	39.0%	Fail		
	Measure K			Utility Tax		Revenues: Tax Creation/Increase/Continuation	5,420	10,773	50.3%	Pass		
Pacifica	Measure L			Initiative		Land Use: Zoning	7,180	14,869	48.3%	Fail		
Portola Valley	Measure F		Utility Tax		Revenues: Tax Repeal/Reduction/Limit	1,944	2,254	86.2%	Pass			

TABLE 1.1 VOTE TOTALS FOR CITY BALLOT MEASURES BY COUNTY, 2006

COUNTY	DATE	CITY	MEASURE	TITLE	TYPE OF MEASURE	TOPIC OF MEASURE	VOTE IN FAVOR	TOTAL VOTE	PERCENT OF VOTE	PASS OR FAIL
SANTA BARBARA	6/6/2006	Solvang	Measure G	Ordinance		Governance	806	1,647	48.9%	Fail
	11/7/2006	Santa Barbara	Measure P	Ordinance		Other	18,151	27,540	65.9%	Pass
		Solvang	Measure L	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	948	1,975	48.0%	Fail ^T
				Measure M	Ordinance		Governance	1,029	1,892	54.4%
SANTA CLARA	6/6/2006	Milpitas	Measure I	Advisory		Governance	2,980	7,241	41.2%	Fail
		Morgan Hill	Measure H	Ordinance		Land Use: Zoning	5,088	6,197	82.1%	Pass
		San Jose	Measure K	Ordinance		Safety: Fire	89,240	126,060	70.8%	Pass
		Saratoga	Measure J	Ordinance		Land Use: Zoning	2,092	8,554	24.5%	Fail
	11/7/2006	Cupertino	Measure D	Ordinance		Land Use: Zoning	5,378	6,436	83.6%	Pass
			Measure E	Ordinance		Land Use: Zoning	5,586	15,315	36.5%	Fail
		Morgan Hill	Measure F	Ordinance		Land Use: Zoning	5,050	9,676	52.2%	Pass
		Mountain View	Measure C	Charter Amendment		Governance: Personnel/Labor Relations	8,585	17,753	48.4%	Fail
		Santa Clara	Measure B	Charter Amendment		Governance: Personnel/Labor Relations	9,853	22,465	43.9%	Fail
SANTA CRUZ	6/6/2006	Watsonville	Measure E	Initiative		Governance: Personnel/Labor Relations	2,698	5,519	48.9%	Fail
	11/7/2007	Santa Cruz	Measure G	Initiative		Other	8,693	22,264	39.0%	Fail
			Measure H	Sales Tax		Revenues: Tax Creation/Increase/Continuation	12,310	21,211	58.0%	Pass
			Measure I	Ordinance		Land Use: Growth Cap/Boundary	16,486	21,507	76.7%	Pass
			Measure J	Charter Amendment		General Services: Water	16,585	20,737	80.0%	Pass
			Measure K	Initiative		Safety: Police	13,969	21,869	63.9%	Pass
		Watsonville	Measure L	Sales Tax		Revenues: Tax Creation/Increase/Continuation	4,159	6,935	60.0%	Pass
			Measure M	Property Tax		Revenues: Tax Creation/Increase/Continuation	3,477	6,823	51.0%	Pass
SHASTA	11/7/2006	Shasta Lake	Measure C	Ordinance		Land Use: Zoning	1,315	2,761	47.6%	Fail
SIERRA	11/7/2006	Loyalton	Measure J	Ordinance		General Services: Water	137	312	43.9%	Fail
SISKIYOU	6/6/2006	Yreka	Measure D	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	1,057	1,992	53.1%	Pass
	11/7/2006	Yreka	Measure H	Property Tax		Safety: Fire	1,655	2,449	67.6%	Pass ^T
SOLANO	11/7/2006	Dixon	Measure L	Utility Tax		Revenues: Tax Repeal/Reduction/Limit	2,781	4,725	58.9%	Pass
		Rio Vista	Measure K	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	1,764	2,817	62.6%	Pass
SONOMA	2/14/2006	Santa Rosa	Measure A	Ordinance		Governance: Incorporation/Formation/Annexation	7	15	46.7%	Fail
	11/7/2006	Cotati	Measure G	Transient Occupancy Tax		Revenues: Tax Creation/Increase/Continuation	902	2,506	36.0%	Fail
		Petaluma	Measure H	Advisory		Gambling	16,389	20,683	79.2%	Pass
STANISLAUS	6/6/2006	Turlock	Measure S	Ordinance		Housing: Affordable	4,827	8,192	58.9%	Pass
	11/7/2006	Ceres	Measure V	Ordinance		Governance: Organization	3,436	6,340	54.2%	Pass
			Measure W	Ordinance		Governance: Organization	3,162	6,242	50.7%	Pass
		Riverbank	Measure T	Ordinance		Housing: Affordable	1,881	3,566	52.7%	Pass

TABLE 1.1 VOTE TOTALS FOR CITY BALLOT MEASURES BY COUNTY, 2006

COUNTY	DATE	CITY	MEASURE	TITLE	TYPE OF MEASURE	TOPIC OF MEASURE	VOTE IN FAVOR	TOTAL VOTE	PERCENT OF VOTE	PASS OR FAIL
SUTTER	No City Measures									
TEHAMA	No City Measures									
TRINITY	No City Measures									
TULARE	No City Measures									
TUOLUMNE	No City Measures									
VENTURA	6/6/2006	Santa Paula	Measure	E6	Initiative	Land Use: Zoning	2,467	5,203	47.4%	Fail
	11/7/2006	San Buenaventura	Measure	P6	Sales Tax	Safety	21,208	34,232	62.0%	Fail ^T
		Santa Paula	Measure	K6	Ordinance	Housing: Affordable	2,740	5,665	48.4%	Fail
			Measure	L6	Ordinance	Land Use: Voter Approval	3,529	5,730	61.6%	Pass
YOLO	6/6/2006	Davis	Measure	G	Property Tax	Facilities: Parks/Recreation	10,909	15,494	70.4%	Pass ^T
			Woodland	Measure	A	Ordinance	Land Use: Growth Cap/Boundary	5,323	9,910	53.7%
		Measure	B	Advisory	Transport: Roads	6,357	9,517	66.8%	Pass	
		Measure	C	Advisory	Facilities: Public Works	6,684	9,635	69.4%	Pass	
		Measure	D	Advisory	Facilities: Public Works	5,094	9,539	53.4%	Pass	
	11/7/2007	Davis	Measure	E	Sales Tax	Revenues: Tax Creation/Increase/Continuation	6,234	9,883	63.1%	Pass
			Measure	K	Ordinance	Land Use: Zoning	11,761	22,848	51.5%	Pass
			Measure	L	Advisory	Governance: Elections	11,620	20,972	55.4%	Pass
YUBA	11/7/2006	Marysville	Measure	K	Charter Amendment	Governance: Organization	1,213	2,420	50.1%	Pass
		Wheatland	Measure	L	Ordinance	Governance: Organization	459	873	52.6%	Pass
			Measure	M	Transient Occupancy Tax	Revenues: Tax Creation/Increase/Continuation	572	873	65.5%	Pass

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

ALAMEDA	3/7/2006	Piedmont	Measure A	Pass
Shall city owned property at 801 Magnolia Avenue be rezoned from single Family Residential to Public Facilities?				
ALAMEDA	6/6/2006	Albany	Measure F	Pass (2/3 required)
Do you approve a Street Paving and Storm Drain Facility Improvement Parcel Tax in the amount of \$96.00 per Equivalent Residential Unit to raise revenue for city wide street paving and storm drain facility repairs and improvements, as is specifically set forth in the proposed Ordinance that appears in the voter pamphlet?				
ALAMEDA	6/6/2006	Albany	Measure G	Pass (2/3 required)
Do you approve a Special Supplemental Library Services Tax in the amount of \$24.00 per Equivalent Residential Unit to raise revenue for the Albany Library to maintain and improve library services in Albany, including the addition of four service hours on Sunday, as set forth in the proposed ordinance?				
ALAMEDA	6/6/2006	Albany	Measure H	Pass
Do you approve the modification of Section 3.23 of the City Charter to provide that appointees to committees or commissions serve for a term lasting until the next general election?				
ALAMEDA	6/6/2006	San Leandro	Measure I	Pass
To provide funding for San Leandro's general City services, including police and fire services, senior programs, youth activities, street repairs, park maintenance and library programs and hours, shall an Ordinance amending Section 2-2-500 of the San Leandro Municipal Code to increase the business license fees charged to businesses operating within the City of San Leandro be approved?				
ALAMEDA	11/7/2006	Albany	Measure C	Pass (2/3 required)
To improve Albany's fire safety and emergency response capability by renovating and expanding the Fire Station to better accommodate emergency equipment and personnel; to better serve the community during and after an emergency by constructing an Emergency Operations Center at the Fire/Police complex; and to add sustainable building features to the Fire/Police/Civic Center complex; shall the City issue \$5 million in general obligation bonds, with moneys used only for these purposes?				
ALAMEDA	11/7/2006	Albany	Measure D	Pass
Do you support the establishment of a single medical marijuana dispensary in the City of Albany, to be subject to regulations that the City Council will incorporate into the Municipal Code prior to consideration of any permit for such a dispensary?				
ALAMEDA	11/7/2006	Berkeley	Measure E	Pass
Shall the Charter of the City of Berkeley be amended to provide that vacancies in the office of Rent Stabilization Board Commissioner shall be filled at a general municipal election and that in the interim the position shall be filled by the Rent Stabilization Board by appointment?				
ALAMEDA	11/7/2006	Berkeley	Measure F	Pass
Shall a Resolution adopting an amendment to the General Plan, Waterfront Plan and Waterfront Specific Plan to establish an "As Of Right" use for public or commercial recreation sports facilities and exempting such use from the requirements for a Master Development Plan (MDP) and Use Permit to accommodate the proposed Gilman Street Playing Fields be adopted by the voters?				
ALAMEDA	11/7/2006	Berkeley	Measure G	Pass
Should the People of the City of Berkeley have a goal of 80% reduction in greenhouse gas emissions by 2050 and advise the Mayor to work with the community to develop a plan for Council adoption in 2007, which sets a ten year emissions reduction target and identifies actions by the City and residents to achieve both the ten year target and the ultimate goal of 80% emissions reduction?				
ALAMEDA	11/7/2006	Berkeley	Measure H	Pass
Shall the City of Berkeley petition the United States House of Representatives to initiate proceedings for the impeachment and removal from office of President George W. Bush and Vice President Richard B. Cheney and call upon the California State Legislature to submit a Resolution in support of impeachment to the United States House of Representatives?				
ALAMEDA	11/7/2006	Berkeley	Measure I	Fail
Shall an ordinance be adopted to: 1) increase annual condominium conversions from 100 to 500 units; 2) increase the ability to evict tenants of converted units; 3) significantly reduce per unit the affordable housing fee; 4) entitle tenants to purchase their unit at a 5% discount; and 5) eliminate certain existing restrictions on conversion?				
ALAMEDA	11/7/2006	Berkeley	Measure J	Fail
Shall an ordinance be adopted: 1) granting the Landmarks Preservation Commission new authority to prohibit demolition of historic resources; 2) authorizing the Planning Director to suspend any application affecting a historic resource in an emergency; 3) extending the time during which the City may not act on applications to demolish nonresidential buildings over 40 years old; and 4) making it easier to initiate designation of historic districts and structures?				
ALAMEDA	11/7/2006	Fremont	Measure K	Fail
(INITIATIVE) Shall the voters of the City of Fremont adopt the Initiative to Change the Open Space and Restricted Industrial General Plan Designations for a Portion of Fremont's Northern Plain Planning Area to Agriculture?				

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

ALAMEDA	11/7/2006	Fremont	Measure L	Fail
To help preserve the safety and character of Fremont and maintain essential general fund services such as police, fire and street and park maintenance, shall an ordinance be adopted establishing a gas and electric utility users tax of four percent, limited to six years and subject to independent annual financial audits, and establishing an independent Fremont taxpayers' committee to review expenditures?				
ALAMEDA	11/7/2006	Oakland	Measure M	Pass
Shall section 2601(e) of the Charter of the City of Oakland be amended to provide that the Police and Fire Retirement Board shall make investment decisions regarding common stocks and mutual funds in accordance with the prudent person standard as established by court decisions and as required by the California Constitution?				
ALAMEDA	11/7/2006	Oakland	Measure N	Fail (2/3 required)
To construct a new Main Library at the Henry J. Kaiser Convention Center and to acquire land and construct new branch library facilities and to renovate and expand branch library facilities, shall the City of Oakland issue \$148,000,000 in bonds?				
ALAMEDA	11/7/2006	Oakland	Measure O	Pass
Shall the City Charter be amended to require the use of ranked choice voting, known sometimes as instant runoff voting, to elect city offices by a majority vote at a November election without holding a prior June election?				
ALAMEDA	11/7/2006	Pleasanton	Measure P	Pass
Shall the Bernal Property Phase II Land Use Plan, comprised of the "grand park" design concept, as adopted by the City Council, be ratified?				
BUTTE	11/7/2006	Biggs	Measure C2	Pass (2/3 required)
Shall a special property tax to fund stand-by costs of providing emergency room services at the Biggs-Gridley Hospital, in the amount of \$70 per residential equivalent unit per year for ten years (vacant parcels and parcels without residential units shall not be subject to the tax), as enacted by the City of Biggs Resolution No. 2006-14, and a corresponding increase in the City's spending limit, be approved?				
BUTTE	11/7/2006	Gridley	Measure C3	Pass (2/3 required)
Shall a special property tax to fund stand-by costs of providing emergency room services at the Biggs-Gridley Hospital, in the amount \$70 per residential equivalent unit per year for ten years (vacant parcels and parcels without residential units shall not be subject to the tax), as enacted by City Resolution 2006-R-035, and a corresponding increase in the City's spending limit, be approved?				
COLUSA	11/7/2006	Williams	Measure B	Fail
Shall the office of the City Clerk in the City of Williams be appointive?				
COLUSA	11/7/2006	Williams	Measure C	Fail
Shall the office of the City Treasurer in the City of Williams be appointive?				
COLUSA	11/7/2006	Williams	Measure D	Pass
Shall the City of Williams enact a one-half cent sales tax for a period of six years to help preserve the safety and character of Williams, by funding essential services such as road maintenance, fire/police services, and other general governmental purposes, requiring a published annual report on General Fund expenditures, and requiring a public hearing by the City Council every three years to determine whether the tax is still necessary?				
CONTRA COSTA	6/6/2006	Crockett	Measure D	Pass
Shall the Crockett Reorganization, comprised of the formation of the Crockett Community Services District and dissolution of the Crockett-Valona Sanitary District, dissolution of County Service Area P-1, and dissolution of County Sanitation District No. 5 (Port Costa), be approved subject to the terms and conditions in the LAFCO resolution of approval upon an affirmative vote by a majority of those voting within the territory shown in Exhibit A?				
CONTRA COSTA	6/6/2006	Kensington	Measure E	Pass
Shall the appropriations limit of the Kensington Police Protection and Community Services District for Fiscal Year 2006-2007 be established at \$2,487,218.00 and should the limit for that Fiscal Year (i.e., \$2,487,218.00) be used to determine the limits for Fiscal Years 2007-2008 through 2009-2010?				
CONTRA COSTA	11/7/2006	Brentwood	Measure N	Pass
Shall the term of office of mayor be four years?				
CONTRA COSTA	11/7/2006	Clayton	Measure O	Pass (2/3 required)
Shall the Downtown Park's annual operation and maintenance expenses be funded for a period of 10 years by the formation of a citywide Community Facilities District with an initial appropriations limit of \$100,600 and an annual levy of special taxes?				
CONTRA COSTA	11/7/2006	Lafayette	Measure P	Fail (2/3 required)

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

To better protect the health, welfare and safety of Lafayette citizens by hiring additional police officers and purchasing equipment for the Police Department, shall the City be authorized to collect a parcel tax not to exceed \$64 per year per residential equivalent unit for five years; with funds deposited into a restricted account and overseen by an independent citizen's oversight committee guaranteeing that the money cannot be used for other purposes?

CONTRA COSTA	11/7/2006	Orinda	Measure Q	Fail (2/3 required)
To repair damaged roads; fix potholes; improve driver and pedestrian safety; improve children's safety near schools; replace fire hydrants and pipes, ensuring adequate water flow for firefighting; and repair collapsing storm drains to prevent flooding; shall the City of Orinda issue \$59.1 million in bonds for the improvement of roadways, storm drains and water mains, with annual financial audits and no money for new City staff?				
CONTRA COSTA	11/7/2006	Pinole	Measure R	Fail
Shall the office of City Treasurer be appointive?				
CONTRA COSTA	11/7/2006	Pinole	Measure S	Pass
Shall an ordinance be adopted enacting a local half-cent transaction and use (sales) tax to preserve and improve essential City services, including, but not limited to public safety, as well as street and storm drain repair?				
CONTRA COSTA	11/7/2006	Richmond	Measure T	Fail
Shall the Richmond Business License Act be adopted effective January 1, 2007, which will levy a new tax on manufacturing, including oil refining, equal to 1/8% of the value of the raw materials used in the manufacturing process per year, increase most other categories of business taxes by 10% with certain other adjustments, and annually tax landlords at up to \$90 per unit for residential property and three cents per square foot for non-residential property?				
DEL NORTE	11/7/2006	Crescent City	Measure D	Fail (2/3 required)
Shall the City Council of the City of Crescent City increase by two percent (2%) the general tax for the privilege of transient occupancy in any hotel or other lodging as defined in Chapter 3.20 of the Crescent City Municipal Code, which increase would set the total transient occupancy tax at twelve percent (12%) of the rent charged by the operator?				
EL DORADO	11/7/2006	Placerville	Measure L	Pass
Shall the office of City Clerk be appointive?				
EL DORADO	11/7/2006	Placerville	Measure M	Fail
Shall the office of City Treasurer be appointive?				
FRESNO	4/4/2006	Huron	Recall 1	Fail
Shall Ramon R. Dominguez be recalled (removed) from the office of Mayor of the City of Huron?				
FRESNO	4/4/2006	Huron	Recall 2	Fail
Shall Joe Zavala be recalled (removed) from the office of Member of City Council of the City of Huron?				
FRESNO	4/4/2006	Huron	Recall 3	Fail
Shall Hilda R. Plasencia la be recalled (removed) from the office of Member of City Council of the City of Huron?				
FRESNO	6/6/2006	Fresno	Measure A	Fail (2/3 required)
Shall Charter Section 1504 be repealed to remove the requirement that two new councilmembers be added to the city Council when the population of the City of Fresno reaches 540,000?				
FRESNO	11/7/2006	Fowler	Measure F	Pass
(ADVISORY) This measure is not a tax. It is an advisory measure which states the Fowler City voters' preference that any voter approved continuation of the existing utility users tax be used only to fund the City of Fowler fire and police departments and park and recreational facilities, to help ensure that these services will continue to be provided at the current or an improved level.				
FRESNO	11/7/2006	Fowler	Measure G	Pass
Shall the existing utility users tax approved by the Fowler voters in 2002 be continued at the current rate of five percent (5%) upon residential users of electricity and gas, three percent (3%) upon commercial, industrial, and agricultural users of electricity and gas, and five percent (5%) of the base service rate upon all users of telephone service in the City of Fowler, as set forth in Ordinance Nos. 1999-06, 2002- 04, and 2006-04?				
GLENN	11/7/2006	Orland	Measure H	Pass
Shall the ordinance increasing the Hotel Users Tax from 8 Percent to 10 percent be adopted?				
HUMBOLDT	11/7/2006	Arcata	Measure W	Fail
Shall the City of Arcata enact the proposed ordinance entitled "Initiative To Regulate Additives To Drinking Water In The City Of Arcata"?				
HUMBOLDT	11/7/2006	Blue Lake	Measure V	Pass

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

Shall the El Monte Public Safety Funding Act of 2006 be adopted, to fund and maintain adequate and essential Public Safety Services, such as police patrols, fire protection and emergency medical response services (including paramedic services), school crossing guards, park safety patrols and code enforcement prosecutions, by establishment of a special public safety tax on real property beginning with Fiscal Year 2006-2007?

LOS ANGELES	6/6/2006	Inglewood	Measure IB	Pass
Shall the Inglewood City Charter be amended to permit the City of Inglewood to apply a preference to assist local businesses in the City's purchasing and contracting processes, in an amount to be established by the City Council following a noticed public hearing?				
LOS ANGELES	9/19/2006	Rosemead	Recall 1	Fail
Shall Jay Imperial be recalled (removed) from the office of City Council Member?				
LOS ANGELES	9/19/2006	Rosemead	Recall 2	Fail
Shall Gary Taylor be recalled (removed) from the office of City Council Member?				
LOS ANGELES	10/3/2006	Glendora	Measure A	Fail
(INITIATIVE) Shall the initiative entitled "An initiative to allow the development of 338 residential lots on the existing 107-acre Glendora Country Club property and to allow the development of a portion of a new 18-hole golf course and country club on 201 hillside acres situated in northeast Glendora adjacent to the City of San Dimas" be adopted?				
LOS ANGELES	11/7/2006	Arcadia	Measure N	Pass
(INITIATIVE) Shall the initiative ordinance of the People of Arcadia amending the Arcadia General Plan to specify a goal of prohibiting signs not commensurate with commercial uses as determined by the Municipal Code (such as off premise advertising sign boards or rooftop signs, or animated signs), and to restrict signs in the areas zoned as mixed use, horse racing, or special use to sign types specifically permitted in commercial zones, be approved?				
LOS ANGELES	11/7/2006	Arcadia	Measure P	Pass
(INITIATIVE) Shall the initiative ordinance of the People of Arcadia amending Arcadia's Municipal Code to require "Large Retail Developments" to provide 100% of the total number of off-street parking spaces free of charge without time limits or validation, except for up to 10% of the total number of off street parking spaces for which fees may be charged or validation allowed for valet parking, be approved?				
LOS ANGELES	11/7/2006	Claremont	Measure S	Pass (2/3 required)
To expand City protected open space, expand the Claremont Wilderness Park area, preserve the San Gabriel Valley Wildlife Corridor, and protect the area from development in perpetuity, shall the City of Claremont issue \$12.5 million of bonds at tax exempt interest rates to purchase the approximately 180 acre area known as Johnson's Pasture?				
LOS ANGELES	11/7/2006	Compton	Measure T	Pass
Shall an ordinance be adopted that would reduce the City of Compton's current utility users tax on telecommunication services from 10% to 8.5% and modernize the telecommunications services definitions so that all taxpayers are treated in the same manner?				
LOS ANGELES	11/7/2006	Diamond Bar	Measure L	Fail (2/3 required)
To Finance the construction and furnishing of a library benefiting the residents of the City of Diamond Bar, shall Community Facilities District No. 2006-1 of the City of Diamond Bar issue not to exceed \$13,100,000 of bonds at legal rates and levy special taxes to finance debt service on the bonds and operating costs of the library and the District, and establish an appropriations limit of \$550,000?				
LOS ANGELES	11/7/2006	Inglewood	Measure IT	Pass
Shall an Ordinance to impose a Vital City Services tax of one-half percent (0.5%) on transactions and uses in the City, with the revenue to provide for the well-being and security of its residents and businesses, be adopted?				
LOS ANGELES	11/7/2006	Lakewood	Measure C	Pass
Shall Ordinance No. 2006-6, which would prohibit the parking of motorized recreational vehicles on streets in the City, except while in the process of being loaded or unloaded or by City permit, be approved?				
LOS ANGELES	11/7/2006	Lakewood	Measure D	Fail
Shall Ordinance No. 2006-4, which would impose a ban on the sale, offer for sale, possession, use or discharge of fireworks, be approved?				
LOS ANGELES	11/7/2006	Lakewood	Measure F	Pass
Shall Ordinance No. 2006-5, which would prohibit the parking of trailers and semi-trailers on streets in the City, except while in the process of being loaded or unloaded or by City permit, be approved?				
LOS ANGELES	11/7/2006	Los Angeles	Measure H	Pass

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

To provide safe, clean affordable housing for the homeless and those in danger of becoming homeless, such as battered women and their children, veterans, seniors and the disabled; assist first time homebuyers; provide low income working families safe and affordable rental housing; shall the City of Los Angeles issue \$1,000,000,000 of bonds, with independent citizen oversight, mandatory annual financial audits, and prosecution for criminal misuse of funds?

LOS ANGELES 11/7/2006 Los Angeles Measure J Pass
To lower costs and provide design flexibility for new regional fire stations, shall Proposition F (voter approved November 7, 2000) be changed to allow regional fire stations to be built on one or more sites totaling less than 2 acres, instead of requiring a single 2 +acre site, if the Fire Department decides that the station can be built to fully meet operational needs?

LOS ANGELES 11/7/2006 Los Angeles Measure R Pass
Shall the Charter be amended and ordinance adopted to: change Councilmember term limits to three terms; restrict lobbyists from making campaign contributions, gifts and becoming commissioners; revise lobbyist registration thresholds; require contractors certify compliance with lobbying laws; extend elected officials' post-employment restrictions; require ethics training; and revise requirements for independent expenditures and campaign communications?

LOS ANGELES 11/7/2006 Pasadena Measure A Fail
Shall the ordinance providing for the National Football League renovation of the Rose Bowl Stadium for professional football use and for lease of the Rose Bowl Stadium to the National Football League be adopted?

LOS ANGELES 11/7/2006 Pasadena Measure B Pass
Shall the Pasadena City Charter, Article XVII - Taxpayer Protection Amendment, be amended to: clarify the duties of public officials who receive a "personal or campaign advantage" from recipients of certain public benefits; exempt certain trustees, directors, or officers of specified nonprofit organizations from its provisions; extend its provisions to persons bidding on certain city contracts; and make other technical or administrative changes?

LOS ANGELES 11/7/2006 San Marino Measure G Pass
Shall Ordinance No. O-06-1188 continuing the City's Utility User Tax be adopted?

LOS ANGELES 11/7/2006 San Marino Measure O Pass (2/3 required)
Shall Ordinance No. O-06-1187 continuing the Special Public Safety Tax for police, paramedic and fire services be adopted?

LOS ANGELES 11/7/2006 Santa Monica Measure U Pass
Shall the City Charter be amended to make it current with best governmental management practices by removing City departmental directors from civil service, changing the advisory roles of some City boards and commissions that deal with hiring of departmental directors, making other related charges concerning promotions and hiring, amending certain provisions concerning the office of City Clerk and by amending some other Charter provisions to remove terms that are no longer legally valid?

LOS ANGELES 11/7/2006 Santa Monica Measure V Pass
For the purposes of funding the implementation of a portion of the City of Santa Monica Watershed Management Plan, shall the City of Santa Monica authorize the Clean Beaches and Ocean Parcel Tax, as specifically set forth in the proposed Ordinance that appears in the voter pamphlet, subject to an annual CPI escalator, and subject to audit by a citizen's oversight committee?

LOS ANGELES 11/7/2006 Santa Monica Measure W Fail
Shall City Charter Article XXII be amended by replacing restrictions against a person giving, and a City official receiving, any campaign contribution, employment, or valuable gift, after the official votes "yes" on certain matters benefiting the person, with prohibitions against giving or receiving anything valuable in return for an official decision and against using public office to gain employment, and restrictions on gifts from persons doing business with the City and other gifts?

LOS ANGELES 11/7/2006 Santa Monica Measure Y Pass
Shall the Municipal Code be amended to: state that City police shall make law enforcement related to adult, personal use of marijuana the lowest enforcement priority, unless the use occurs on public property or in conjunction with driving under the influence; require the City Council to effectuate the priority through reporting, grievance and oversight procedures; and require the City Clerk to send annual notice of the priority to federal and state representatives?

LOS ANGELES 11/7/2006 Westlake Village Measure Z Fail
(INITIATIVE) Shall an initiative measure be adopted to amend the Westlake Village General Plan, the Westlake North Specific Plan and Development Agreement 89-002 to allow development of a retail center on Russell Ranch Road within Planning Area C of the Westlake North Specific Plan?

MARIN 8/29/2006 Sausalito Measure S Pass (2/3 required)
Shall the City of Sausalito issue general obligation bonds not to exceed \$15,500,000 to build a fire station and police building that meet earthquake safety standards, ensure local emergency services, support modern electrical systems for current technology and an emergency operations center for coordinated emergency response, with all funds used to construct facilities to maintain public safety in Sausalito and subject to an independent citizen's oversight committee and annual audit?

MARIN 11/7/2006 Corte Madera Measure B Pass (2/3 required)

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

Shall Town of Corte Madera voters adopt an ordinance continuing a special tax for four more years for paramedic and/or emergency medical services at a rate of \$45.00 per residence and \$45.00 per 1,000 square feet of floor area for nonresidential uses for fiscal year 2007-2008, increasing \$5.00 yearly to \$60.00 per residence and \$60.00 per 1,000 square feet of floor area for nonresidential uses in 2010-2011, and increasing the appropriations limit by the tax proceeds?

MARIN 11/7/2006 Fairfax Measure C Pass (2/3 required)
To continue emergency paramedic care, shall there be a special tax for paramedic services in the amount of \$39 increasing by \$3.00 per year not to exceed \$48 for each living unit, and in the amount of \$39 increasing by \$3.00 per year per 1,500 square feet of structure of each developed parcel in nonresidential use with the appropriations limit increased by the amount of said tax for the next four years?

MARIN 11/7/2006 Larkspur Measure D Pass (2/3 required)
Shall a resolution be approved to increase the special tax for paramedic services for an additional four years to a maximum amount of \$48 (.50 cents County fee) per residential unit in the fourth year, and \$48 (.50 cents County fee) per 1500 square feet of commercial in the fourth year?

MARIN 11/7/2006 Mill Valley Measure E Pass (2/3 required)
Shall the special tax be levied within the City of Mill Valley Community Facilities District No. 2006-1 (Municipal Services) to pay costs of facilities and services (including maintenance, repair and improvement of streets and storm drains, landslide repairs, and fire suppression activities) and shall the appropriations limit be established, all as specified in Mill Valley City Council Resolution No. 06-30?

MARIN 11/7/2006 Ross Measure F Pass (2/3 required)
To continue emergency paramedic care, shall there be a special tax for paramedic services in the amount of \$39.00 increasing by \$3.00 per year not to exceed \$48.00 for each living unit, and in the amount of \$39.00 increasing by \$3.00 per year per 1,500 square feet of structure of each developed parcel in non-residential use with the appropriations limit increased by the amount of said tax for the next four years?

MARIN 11/7/2006 San Anselmo Measure G Pass (2/3 required)
To continue emergency paramedic care, shall there be a special tax for paramedic services in the amount of \$39 increasing by \$3.00 per year not to exceed \$48 for each living unit, and in the amount of \$39 increasing by \$3.00 per year per 1,500 square feet of structure of each developed parcel in nonresidential use with the appropriations limit increased by the amount of said tax for the next four years?

MARIN 11/7/2006 San Rafael Measure P Pass (2/3 required)
To protect lifesaving paramedic services by maintaining rapid response times, providing advanced heart attack treatment, and keeping trained paramedics on fire engine companies, shall San Rafael Municipal Code Chapter 3.28 be amended to permit phased increases, up to \$24.00 above the current rate on residential units, and up to \$.03 per square foot above the current rate on non-residential structures; and, shall San Rafael's appropriations limit be correspondingly increased?

MENDOCINO 6/6/2006 Ukiah Measure V Pass
Shall the original system be restored whereby the City Council appoints the mayor from among the five elected City Council members, all of whom serve four year terms, and the practice of the direct election of the mayor for a two year term be eliminated?

MENDOCINO 11/7/2006 Ukiah Measure X Pass
Shall Ukiah City Code Section 1752 be amended to increase from the current 8% to 10% the City tax imposed on the room rate charged to customers of hotels and motels in the City of Ukiah?

MERCED 11/7/2006 Livingston Measure C1 Pass
Shall the term of Mayor be: Two (2) years, commencing with the 2006 General Election?

MERCED 11/7/2006 Livingston Measure C2 Fail
Shall the term of Mayor be: Four (4) years, commencing with the 206 General Election?

MERCED 11/7/2006 Livingston Measure D Fail
Shall Section 3-15-3 of the Code of the City of Livingston be amended, providing "for the privilege and occupancy in any hotel, each transient is subject to and shall pay a tax in the amount of eleven percent (11%) of the rent charged by the operator?"

MODOC 6/6/2006 Alturas Measure I Fail (2/3 required)
Shall the Alturas City Council be authorized to increase the supplemental charge on minimum monthly water rates from \$0.50 to \$1.50 per meter to fund mosquito abatement in the City of Alturas effective June 15, 2006?

MODOC 11/7/2006 Alturas Measure J Pass (2/3 required)
Shall the Alturas City Council be authorized to increase the supplemental charge on minimum monthly water rates from \$0.50 to \$1.50 per meter to fund mosquito abatement in the City of Alturas effective November 15, 2006 for a period not to extend beyond November 15, 2011 without further approval by the City of Alturas electorate?

MONO 6/6/2006 Mammoth Lakes Measure S Fail
Shall the ordinance imposing a Transaction and Use Tax, in the amount of one-half of one percent, to be administered by the State Board of Equalization, be

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

approved?

MONO	6/6/2006	Mammoth Lakes	Measure T	Pass
Shall the ordinance to increase the Transient Occupancy Tax rate to thirteen percent be approved?				
MONO	11/7/2006	Mammoth Lakes	Measure H	Pass
Shall the Town of Mammoth Lakes, upon receipt of grant or other funding for affordable housing, be authorized to construct or acquire up to 250 units of low rent housing pursuant to Article 34 of the Constitution of the State of California?				
MONTEREY	11/7/2006	Carmel-By-The-Sea	Measure B	Pass
To provide funding for Carmel-by-the-Sea general City services, shall an Ordinance amending Sections 5.08.010 and 5.08.020 of the Carmel-by-the-Sea Municipal Code to increase the business license taxes charged to businesses operating within the City of Carmel-by-the-Sea be approved?				
MONTEREY	11/7/2006	Del Ray Oaks	Measure D	Pass
Shall a sales tax rate of one percent (1%), for a period of not more than five (5) years, unless terminated sooner by the City Council, be adopted by the City of Del Ray Oaks, the proceeds of said tax to be utilized for general governmental purposes?				
NAPA	6/6/2006	American Canyon	Measure B	Pass
Shall the electors elect a mayor?				
NAPA	6/6/2006	American Canyon	Measure C	Pass
Shall the term of office of mayor be two years?				
NAPA	6/6/2006	American Canyon	Measure D	Fail
Shall the term of office of mayor be four years?				
NAPA	11/7/2006	Yountville	Measure F	Pass
Shall the appropriations limit set pursuant to Article 13B of the California Constitution be raised by the sum of \$900,000 additional funds each year for a four year period commencing with the fiscal year 2007/08? The additional funds to be expended are funds collected through taxes presently in effect and no present tax rates are to be increased.				
NEVADA	11/7/2006	Grass Valley	Measure T	Fail (2/3 required)
To provide funding to complete the Dorsey Drive Interchange; improve Traffic Safety and resurface City Streets; develop the Wolf Creek Parkway, a Downtown Parking Plaza, Bicycle/Pedestrian Paths, Sidewalk and Transit improvements; shall the sales tax in the City of Grass Valley be increased by one-half of a cent (0.50%) for twenty (20) years with proceeds being deposited in a special fund with annual independent audits?				
NEVADA	11/7/2006	Nevada	Measure S	Pass (2/3 required)
Shall a one half cent per one dollar retail transactions and use tax (sales tax) be imposed and collected within the City of Nevada City for a period of sixteen (16) years to be used exclusively for the purpose of improvement and maintenance of all of Nevada City's streets, including sidewalks, pathways and street drainage with all expenditures subject to audit?				
ORANGE	6/6/2006	Yorba Linda	Measure B	Pass
(INITIATIVE) This proposed initiative ordinance, to be known as the Yorba Linda Right-to-Vote Amendment, would amend the Yorba Linda General Plan and Zoning Code to require the voter approval, by a majority vote of the electorate, for a Major Amendment to a Planning Policy Document.				
ORANGE	11/7/2006	Anaheim	Measure P	Pass (55% required)
This proposed measure would add new Section 402 to the Charter of the City of Anaheim to prohibit use of the power of eminent domain by the City Council or any City-related agency to acquire property from a private owner, without the consent of such owner, for purposes of conveying such property to another private party for economic development purposes.				
ORANGE	11/7/2006	Anaheim	Measure Q	Pass
This measure would add Section 519 to the Anaheim City Charter to prohibit the City Council or any future City Council from adopting or amending City ordinances, or taking any other actions, which would approve any additional gambling activities or gambling facilities (including but not limited to card clubs and casino-type facilities) in Anaheim unless such new gambling activities or facilities are authorized by a vote of the people of the City at a municipal election. This measure would not prohibit any gambling activities currently permitted in Anaheim under existing City ordinances or state law.				
ORANGE	11/7/2006	Brea	Measure R	Pass
By State law, the city clerk of any general law city is an elective office unless, following approval by the voters of the city, such office is made appointive. The Office of City Clerk of the City of Brea is presently an elective office, the current term of which is to expire in November of 2008. This measure, if adopted, will				

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

make the position of City Clerk an appointed office and the City Manager shall appoint a City Clerk at the expiration of the term of the current elected office and/or on any vacancy in such office thereafter. Such appointed City Clerk will hold office at the pleasure of the City Manager without a specific term.

ORANGE 11/7/2006 Dana Point Measure S Pass
 Dana Point Municipal Code Chapter 4.30 (entitled "Eminent Domain") prohibits the City and any "City Affiliated Agency" from exercising the power of eminent domain to acquire property from any private owner, without the owner's consent, where the purpose of such eminent domain acquisition at the time of the acquisition is the intended conveyance of the property to any other private party, for the conduct of any commercial for-profit activity. As used in Chapter 4.30, a "City Affiliated Agency" means the City of Dana Point and/or any other entity possessing the power of eminent domain, the governing board of which is composed of or is solely appointed by the members of the City Council of the City of Dana Point. If this measure is adopted, then Chapter 4.30 of the Dana Point Municipal Code would be reenacted by the voters. This measure does not alter the substantive provisions of Chapter 4.30. This measure states that it may be amended or repealed only by a vote of the people; as a result, if this measure is adopted then the City Council would be required to obtain voter approval to amend or repeal Chapter 4.30. If this measure is not adopted, the City Council would not be required to obtain voter approval to amend or repeal Chapter 4.30.

ORANGE 11/7/2006 Huntington Beach Measure T Pass
 If approved, this proposed measure would authorize a centrally located senior center building, not to exceed 47,000 square feet, to be placed on a maximum of five acres of an undeveloped 14-acre parcel in the 356-acre Huntington Beach Central Park, generally located west of the intersection of Goldenwest Street and Talbert Avenue, between the disc golf course and Shipley Nature Center, following City Council approval of all entitlements and environmental review.

ORANGE 11/7/2006 La Habra Measure U Fail
 A new Hotel/Motel Guest Tax is hereby adopted by this measure. This measure imposes a new tax in the amount of ten percent on persons occupying any hotel or motel within the City on a temporary basis for less than thirty days. The tax is to be collected by hotel and motel operators at the time of rental of rooms and is to be given by operators to the City on a monthly basis. The tax shall be deposited into the City's General Fund and is to be used for general governmental expenses.

ORANGE 11/7/2006 Newport Beach Measure V Pass
 The last update of the City's General Plan was in 1988. The existing General Plan contains specifically described limits on the number of residential units and non-residential square feet to be built in the City. On July 25, 2006, the City Council adopted a comprehensive update of the General Plan and determined that the update constitutes a "major amendment" of the General Plan that is required to be sent to the voters for approval under Section 423 of the City Charter, also known as the Greenlight Initiative. A "yes" vote would approve the Land Use Map and Land Use Tables included as part of the updated "Land Use Element" section of the General Plan. The Land Use Map and Land Use Tables contain specific development limits and designated land uses to be allowed over the twenty-year life of the General Plan. A "yes" vote will allow 1,166 more residential dwelling units than the existing General Plan, but will also decrease non-residential development by 449,499 square feet from what the existing General Plan allows.

ORANGE 11/7/2006 Newport Beach Measure W Pass
 This Measure, if approved, will amend the City Charter to prohibit the City of Newport Beach and/or any City-Affiliated Agency from exercising the power of eminent domain to acquire real property, without the owner's consent, for the sole purpose of transferring the property from one person to another in order to further private economic development. The "Owner" of the property is defined as the owner of the fee title interest in the property. A "City-Affiliated Agency" is defined as any entity possessing the power of eminent domain, the governing board of which is solely composed of, or is solely appointed by, the members of the City Council of the City of Newport Beach.

ORANGE 11/7/2006 Newport Beach Measure X Fail
 (INITIATIVE) A "yes" vote on this initiative measure would be to adopt an ordinance that would require voter approval of a specific plan (a legislative act that must be approved by the City Council) for any proposed "Major Development" project, or a "Minor Development" project as explained in greater detail below, that requires discretionary approval and increases traffic by more than 100 peak hour trips, density by more than 100 residential dwelling units, or intensity by more than 40,000 square feet of floor area. A discretionary approval is an approval that requires discretion on the part of the City, such as a use permit, variance, subdivision map, modification permit, grading permit, etc.

ORANGE 11/7/2006 San Juan Capistrano Measure Y Fail
 Shall those portions of City Resolution 06-02-21-03, approving a General Plan Amendment re-designating a 10.5 acre site, owned by San Juan Hills Golf Course on San Juan Creek Road, from Open Space Recreation ("OSR") to Planned Community ("PC"), with a maximum density of 18 dwelling units per acre, for the purpose of allowing a senior housing project, be approved?

ORANGE 11/7/2006 Santa Ana Measure AA Pass
 Sections 421 and 422 of the Santa Ana charter require that the city follow a competitive contracting and bidding process that ensures maximum quality of goods or services at minimum costs for purchases of services, supplies, materials and equipment. The provisions also contain specific dollar thresholds for formal bidding for both goods and public works contracts, and for contracts which may be approved by the city manager. The proposed amendments retain the

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

requirements for open, competitive contract requirements, but require quarterly public reports of all contracts approved by the city manager in exchange for moving the dollar thresholds for city manager contracts and formal bids from the charter to ordinance. The proposed amendments also set aside a separate section of the charter for public works contracts which requires the city council to adopt limits for formal bidding, and permits the city council to adopt alternate contracting processes for public works projects such as design-build.

ORANGE 11/7/2006 Santa Ana Measure BB Pass
Section 401 of the Santa Ana city charter establishes term limits for council members but does not address when a termed-out council member may run again for city council. This amendment will establish an 8 year waiting period before a council member who has been termed-out may run again for city council from any ward. This will not prevent the person from immediately running for mayor.

ORANGE 11/7/2006 Santa Ana Measure CC Pass
Section 901 of the city charter provides that the city council, by majority vote, nominates and appoints persons to the various city boards, commissions and committees. Terms for such seats are tied to city council terms; three to wards 2, 4 & 6, and the remainder to wards 1, 3 & 5. Board and commission members are subject to the same term limits as city council members - two four-year terms. For many years, the city councils have followed a tradition of endorsing nominations from the council member to whose ward the particular commission seat is tied. When the charter was amended to create the directly elected office of mayor with the two-year term, no commensurate change was made for the commission seat which has been tied to that of the mayor. This amendment proposes to add these long-standing traditions into the charter by formally tying commission seats to individual wards, creating on each board or commission a seat to be nominated by the mayor with a two-year term conforming to the mayor's term, and giving each councilmember the right to nominate a candidate to represent that councilmember's ward. Other members of the city council will still have the right to nominate competing candidates for board and commission seats.

ORANGE 11/7/2006 Santa Ana Measure DD Pass
Section 901.1 of the charter prohibits board and commission members from serving as local campaign treasurers. This amendment will also prohibit the appointment to boards and commissions of a person who, at the time of appointment, is serving as the treasurer of a local campaign committee. Section 910 of the charter creates the planning commission and confers upon it the responsibility to prepare a comprehensive master plan for the city and a 10 year capital improvement plan. State law has replaced the term "master plan" with "general plan" and the role of writing the capital improvement plan has been assumed by professional staff. The proposed amendments mirror the planning commission's role as set forth in state law for overseeing updates to the city's general plan and will still require the commission to annually review the city's capital improvement plan for consistency with the general plan. Sections 911 and 912 of the charter address the city's personnel board. Section 911 addresses the qualifications for membership on the board and section 912 describes board's powers, which include hearing appeals of suspensions, demotions and dismissals of city employees. Under section 911, a public employee cannot serve on the board. This amendment will alter that restriction to only prohibit City of Santa Ana employees from serving. This is consistent with the limits on all other boards and commissions. This proposal also amends section 912 to clarify that the board's jurisdiction to review dismissal of city employees is limited to disciplinary dismissals. There are situations such as medical disabilities and lay-offs where an employee is terminated for non-disciplinary reasons, which have been long considered beyond the powers of the board.

ORANGE 11/7/2006 Santa Ana Measure Z Pass
Under Section 400 of the city charter, new council terms begin at the first regular meeting after the election is certified. Certification can take place as much as 28 days after the election, resulting in the start of the term ranging from mid-November to early December. This measure will set a firm date of the 2nd Tuesday of December for all new terms, providing certainty for new council terms as well as board & commission terms that are tied to council terms. Section 1200 of the charter requires that elections be called by ordinance. The measure will streamline election procedures by allowing elections to be called by resolution, consistent with the rules for most other cities. Section 413 of the city charter restricts the city council's ability to revise ordinances between 1st and 2nd readings, imposes limits on when the city council may authorize emergency orders for the payment of money, and is not clear when the council may take actions other than by ordinance. This amendment will permit modification of an ordinance after 1st reading so long as its purpose and intent is preserved, make it clear that emergency orders for the payment of money may be made at any council meeting, and limit the need for the council to act by ordinance only when required by the charter or state law.

ORANGE 11/7/2006 Tustin Measure EE Pass
(INITIATIVE) This initiative measure amends Section 4333 of the Tustin City Code and requires the City Council, at least every ten years, to competitively bid contracts for the collection and disposal of solid waste and recyclable material according to rules and regulations adopted by the City Council designed to secure the best level of service at the lowest price practicable.

ORANGE 11/7/2006 Villa Park Measure FF Fail
The current City law provides that a person is permanently ineligible to hold office as a member of the City Council if such person has subsequent to January 1, 1998, served on the City Council for two (2) full terms. This measure would change the City's law to state that if a person has served on the City Council for two (2) consecutive full terms, that person is ineligible to hold office as a member of the City Council for the two years following the person's service on the City Council. To become operative, this measure must now be approved by a majority of votes cast on the measure at the November 7, 2006, general municipal election. If you favor allowing persons who have previously served two (2) consecutive full terms on the City Council to be eligible to again serve on the City

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

Council if they have not been on the City Council for two years, you should vote "yes." If you oppose this amendment, you should vote "no." If the measure carries by a majority vote, it will be fully enforceable on a prospective basis only.

PLACER	6/6/2006	Lincoln	Measure C	Pass
Shall the office of the City Clerk be appointive?				
PLACER	6/6/2006	Lincoln	Measure D	Fail
Shall the office of the City Treasurer be appointive?				
RIVERSIDE	11/7/2006	Cathedral City	Measure Q	Fail
Shall a 0.75% tax be imposed on transactions and uses in the city, with the revenue to be used for general municipal purposes?				
RIVERSIDE	11/7/2006	Hemet	Measure K	Pass
Shall the position of City Clerk be appointed?				
RIVERSIDE	11/7/2006	Indian Wells	Measure P	Pass
Shall Ordinance Bill No. 2006-12 be adopted to impose a transient occupancy tax on condo hotel renters, a fee in lieu of transient occupancy taxes for personal use of condo hotel units by unit owners over sixty (60) days in calendar year, and an amenity fee tax on condo hotel units owners to mitigate City's potential loss of transient occupancy taxes, to support the City's General Fund to pay for municipal services?				
RIVERSIDE	11/7/2006	Indio	Measure M	Fail
(INITIATIVE) Shall the Initiative Measure entitled: "Rezone of certain parcels located between Avenue 49, 50, Monroe Street and Jefferson Street" be approved?				
RIVERSIDE	11/7/2006	La Quinta	Measure J	Pass
Shall Ordinance No. 428 be adopted to validate, re-enact, and approve the existing transient occupancy tax rate of 11% for group hotels and 10% for all other hotels, as such rates are established by the first sentence of Municipal Code Section 3.24.030 and as group hotels are defined in Municipal Code Section 3.24.020.1, which provisions were passed in September of 1992 in Ordinance No. 211?				
RIVERSIDE	11/7/2006	Lake Elsinore	Measure F	Fail
Shall the office of City Treasurer be appointive?				
RIVERSIDE	11/7/2006	Rancho Mirage	Measure N	Pass
Unless otherwise exempted or additional setbacks are imposed, shall the height of all structures in the City be limited to twenty feet or less?				
RIVERSIDE	11/7/2006	Rancho Mirage	Measure O	Pass
Shall all regular and adjourned regular meetings of the City Council, Planning Commission and Architectural Review Board be recorded in an audio and/or video format and shall all such recordings be retained by the City for a period of no less than 25 years?				
RIVERSIDE	11/7/2006	Riverside	Measure L	Pass
Shall Sections 400 and 500 of the Charter of the City of Riverside be amended to conduct (a) City Council elections in June of odd-numbered years beginning in June of 2007; and (b) Mayoral elections in June of United States Presidential election years with run-off elections, if required, in November of United States Presidential election years beginning in June 2012?				
SAN BENITO	11/7/2006	Hollister	Measure O	Fail
Shall the office of City Treasurer be appointive?				
SAN BENITO	11/7/2006	Hollister	Measure R	Fail
Shall an ordinance be approved enacting a temporary one percent (1%) sales tax for the purpose of funding general City services such as public safety, parks, recreation programs and street improvements with the following mandatory restrictions? The sales tax will automatically expire five years after its operative date; a citizens' oversight committee shall annually review and report on revenues and disbursements following a public hearing.				
SAN BENITO	11/7/2006	Hollister	Measure S	Fail
(INITIATIVE) Do you approve an initiative that: Amends Hollister's General Plan and Municipal Code establishing a Mixed Use Residential Communities ("MURCs") category; designates approximately 1,365 acres east of Highway 25 and north of Highway 156 for a MURC of up to 4,400 dwelling units and other uses subject to City review; and exempts from voter approved growth limits up to 650 dwellings per year in a MURC that includes some housing for persons ages 55 and older?				
SAN BENITO	11/7/2006	San Juan Bautista	Measure P	Fail
Shall the previously elective office of City Clerk henceforth be appointed by the City Council?				
SAN BENITO	11/7/2006	San Juan Bautista	Measure Q	Fail
Shall the previously elective office of City Treasurer henceforth be appointed by the City Council?				

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

SAN BERNARDINO	6/6/2006	Apple Valley	Measure N	Pass
(INITIATIVE) Shall Initiative Ordinance 06-01, Reaffirming and Clarifying the Intent of Prior Initiative Measure N to Preserve the Density of Single Family Development in the Town, and reaffirming the Town's ability to amend the General Plan, be adopted?				
SAN BERNARDINO	6/6/2006	Barstow	Measure H	Fail
(INITIATIVE) Shall an initiative ordinance entitled "Indian Gaming: Preference for Tribes in San Bernardino County" be adopted?				
SAN BERNARDINO	6/6/2006	Barstow	Recall 1	Pass
Shall Paul Luellig be recalled (removed) from the office of City Council Member?				
SAN BERNARDINO	6/6/2006	Big Bear Lake	Measure G	Fail (2/3 required)
Solely to repair/maintain residential roads; fix potholes to improve neighborhood traffic conditions and road safety; and to improve the drainage system to prevent flooding and damage, shall the sales tax be increased by one-half cent automatically expiring in 10 years; with funds deposited into a restricted account guaranteeing future administrations cannot use the money for other purposes; requiring annual financial audits; overseen by an independent citizen's oversight committee; and no money for administrative overhead?				
SAN BERNARDINO	6/6/2006	San Bernardino	Measure D	Fail
Approve a Charter Amendment to set the annual salary of Council members on January 1 2007 at 12 ½% of the salary for a Superior Court Judge, County of San Bernardino, State of California, which was in effect on February 1, 2006, thereafter adjusted and implemented January 1 of each subsequent year to 12 ½% of the salary for said Superior Court Judge then in effect on that January 1 date. The annual salary would be received in twelve (12) equal monthly payments.				
SAN BERNARDINO	11/7/2006	Barstow	Measure W	Fail
(INITIATIVE) Shall an initiative entitled, 'City Revenue Limitation and Reporting Initiative' be adopted?				
SAN BERNARDINO	11/7/2006	Hesperia	Measure M	Pass
Shall Ordinance 2006-17 of the City of Hesperia be adopted, increasing the Transient Occupancy Tax (hotel / motel tax) from 7% to 10%, which is imposed upon travelers, to fund additional public safety, infrastructure and other City services?				
SAN BERNARDINO	11/7/2006	Loma Linda	Measure U	Fail
Shall the South Hills Protection Measure, imposing development controls for the South Hills area of the City of Loma Linda as part of the Growth Management Element of the Loma Linda General Plan, and establishing specific policies and procedures for 1) acquisition and preservation of recreational trails and open space, 2) controlling development on north-facing slopes and primary ridgelines, and capping the number of residential units, be adopted?				
SAN BERNARDINO	11/7/2006	Loma Linda	Measure V	Pass
Shall the initiative entitled "Residential and Hillside Development Control Measure," imposing development controls in the South Hills area of Loma Linda and residential development controls throughout the City of Loma Linda (with certain exemptions for institutions affiliated with the Loma Linda University Adventist Health Sciences Center from traffic level of service requirements, building height limits and maximum residential density restrictions) be adopted?				
SAN BERNARDINO	11/7/2006	Needles	Measure Q	Fail (2/3 required)
NEEDLES UTILITY ENTERPRISES CAPITAL IMPROVEMENTS ACT. A Special Transactions and Use (Sales) Tax solely to provide funding for necessary capital improvements for the utility enterprises: Shall the sales tax be increased by one-quarter of one percent, automatically expiring in 10 years; to be administered by the California State Board of Equalization; with funds deposited into a restricted account guaranteeing future administrations cannot use the money for other purposes; and requiring annual financial audits?				
SAN BERNARDINO	11/7/2006	Needles	Measure R	Pass
When an elective office becomes vacant. Shall Section 402 of the Needles Charter be restated in its entirety to parallel state law when establishing criteria for determining when an elective office becomes vacant?				
SAN BERNARDINO	11/7/2006	Needles	Measure S	Fail
Mayor; term of office. Shall Section 450 of the Needles Charter be amended to delete the requirement that the mayor may not serve more than 4 successive terms?				
SAN BERNARDINO	11/7/2006	Needles	Measure T	Pass
Contracts on public works. Shall Sec. 1109 of the Needles Charter be amended to provide that public works projects above fifteen thousand dollars shall be let to the lowest responsible bidder?				
SAN BERNARDINO	11/7/2006	San Bernardino	Measure YY	Pass
(ADVISORY) If Measure Z is approved by the voters, shall the proceeds of Measure Z be used only to fund more police officers and support personnel, and to fund anti-gang and anti-crime operations, including drug resistance education and supervised after-school youth activities?				
SAN BERNARDINO	11/7/2006	San Bernardino	Measure Z	Pass

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

(ADVISORY) To fund more police officers, anti-gang and anti-crime operations, and other urgent general fund programs, and provided it shall be guaranteed to sunset after 15 years, and provided a Citizen's Oversight Committee is created to report annually to voters on the use of proceeds, shall an Ordinance be adopted to impose a 1/4 of a cent transaction and use (sales) tax?

SAN DIEGO 6/6/2006 Chula Vista Measure C Pass
 Shall the Charter of Chula Vista be amended to limit the ability of the City Council to utilize the tool of eminent domain to take property to address economic blighting conditions?

SAN DIEGO 6/6/2006 National City Measure D Pass
 Shall an ordinance be approved imposing a one percent transactions and use tax (a sales tax) for up to 10 years for City services, facilities and programs?

SAN DIEGO 6/6/2006 Solana Beach Measure E Pass (2/3 required)
 Shall the City increase the transient occupancy tax (TOT) paid by hotel and motel visitors from 10% to 13% over a three-year period, and shall two-thirds of the increased TOT revenue be allocated to Sand Replenishment/Retention and Coastal Access Capital Projects, and shall one-third of the increased TOT revenue be allocated to Coastal Area Business/Visitor Assistance and Enhancements?

SAN DIEGO 11/7/2006 Carlsbad Measure D Pass
 Shall the Carlsbad General Plan be amended to incorporate provisions of the "Preserve the Flower and Strawberry Fields and Save Carlsbad Taxpayers' Money" Measure?

SAN DIEGO 11/7/2006 Carlsbad Measure E Fail
 Shall the Carlsbad General Plan be amended to incorporate provisions of the "Save the Strawberry and Flower Growing Fields Act of 2006"?

SAN DIEGO 11/7/2006 Chula Vista Measure F Pass
 Do voters authorize the potential development, construction and/or acquisition of up to 1,600 affordable low-income rental housing units throughout the City?

SAN DIEGO 11/7/2006 Chula Vista Measure G Pass
 Shall the Chula Vista Charter be amended to state that any person appointed to the office of Mayor or Council shall be prohibited from seeking election to the same office for a period of one year following the end of the appointed term?

SAN DIEGO 11/7/2006 Chula Vista Measure H Pass
 Shall the Chula Vista Charter be amended to change the procedures for filling an unanticipated Mayoral or City Council vacancy when more than one year remains in the term: specifically, when more than one year remains, the seat must be filled by special election; when one year or less remains, the seat may be filled by Council appointment within 45 days, or if no appointment, be left vacant?

SAN DIEGO 11/7/2006 Coronado Measure J Pass
 Shall the ordinance to redesignate all parcels currently zoned R-1B (Single Family Residential) to R-1A(E) (Single Family Residential), and to invalidate any existing permits for construction in the R-1B zone issued after January 18, 2006, where such improvements do not conform to the development standards for an R-1A(E) parcel be adopted?

SAN DIEGO 11/7/2006 San Diego Measure B Pass
 Shall the Charter be amended to require voter approval for any increases in retirement system benefits for public employees?

SAN DIEGO 11/7/2006 San Diego Measure C Pass
 Shall the Charter be amended to allow the City to contract services traditionally performed by City civil service employees if determined to be more economical and efficient while maintaining the quality of services and protecting the public interest?

SAN DIEGO 11/7/2006 San Marcos Measure K Fail
 Shall an ordinance be adopted amending Title 2, Chapter 2.08, Section 2.08.030(a) of the San Marcos Municipal Code to provide that each member of the City Council including the Mayor, shall receive a salary in the amount of \$1,500 per month?

SAN DIEGO 11/7/2006 Vista Measure L Pass
 To enhance safety and vital city services including, but not limited to, reducing 9-1-1 emergency response times by hiring additional police officers and firefighters/paramedics, building new fire stations, replacing the decayed city hall, repairing streets and potholes, adding youth sports fields, and other general city services, shall the ordinance be adopted increasing the city general sales tax by one-half cent, with guaranteed independent annual financial audits and legally required to end after 30 years?

SAN JOAQUIN 6/6/2006 Stockton Measure D Pass
 Shall the City of Stockton adopt a Charter amendment to delete section 2504—Adoption and Induction of Incumbents into Civil Service; section 2505—Applications; section 2506—Establishment of Reemployment Lists; section 2511—Leave of Absence; section 2512—Temporary Appointments; section 2526—Sick Leave; section 2529—Vacation Time; section 2530—Vacation Ratio for Police Department; and section 2532—Full-Time Performance of Duties?

SAN JOAQUIN 6/6/2006 Stockton Measure F Pass

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

Shall the Charter of the City of Stockton be amended to provide that a recall election will be held unless the officer sought to be recalled resigns within five calendar days after the City Clerk serves written notice of the certificate of sufficiency; to specify that a special election to recall an officer be held in accordance with the timelines specified in the California Elections Code; and to incorporate other nonsubstantive, grammatical changes?

SAN JOAQUIN	11/7/2006	Lodi	Measure G	Fail (2/3 required)
Shall the ordinance establishing a ten-year one quarter cent transactions and use (sales) tax for the limited purpose of the implementation, construction, maintenance, and operation of the following prioritized projects: 1) placing paramedics on fire engines; 2) design and construction of Fire Station Number Five; 3) construction of the Lodi Aquatics Center; 4) design and construction of a replacement for Fire Station Number Two; and 5) construction of an Indoor Sports Center be adopted?				
SAN JOAQUIN	11/7/2006	Lodi	Measure H	Fail
Shall the ordinance rescinding Resolution No. 2005-203 entitled, "A Resolution of the Lodi City Council establishing water rates" be passed?				
SAN JOAQUIN	11/7/2006	Lodi	Measure J	Pass
Shall the Resolution establishing low-income discounts for water and sewer services be passed?				
SAN JOAQUIN	11/7/2006	Manteca	Measure M	Pass (2/3 required)
To hire/train additional firefighters and police officers to reduce gang and drug crimes, expand gang and drug prevention programs; expand neighborhood patrols of schools and parks, improve emergency response times by replacing outdated emergency radio communications equipment; purchase firefighter protective clothing and breathing apparatuses shall the City of Manteca enact a 1/2 cent sales tax with citizens' oversight committee and independent annual financial audits?				
SAN JOAQUIN	11/7/2006	Stockton	Measure N	Fail
Shall the City of Stockton adopt a Charter amendment to revise article XXV to expand coverage to all Classified employees; delete provision authorizing Commission to discharge or suspend City Clerk; add provision for tenure in class; delete the terms "intemperance" and "immoral conduct"; delete provision for reports on compensation of employees; delete provision for extra compensation to employees; delete provision for exam costs to be charged only to general fund; and renumber various sections?				
SAN LUIS OBISPO	11/7/2006	Arroyo Grande	Measure K-06	Pass
(ADVISORY) If the proposed sales tax measure (O-06) is approved, should a portion of the proceeds be used to fund transportation improvements, including, but not limited to, upgrade of the Brisco Road/Halcyon Road - Highway 101 Interchange?				
SAN LUIS OBISPO	11/7/2006	Arroyo Grande	Measure L-06	Pass
(ADVISORY) If the proposed sales tax measure (Measure O-06) is approved, should a portion of the proceeds be used to fund maintenance and upgrade of the City's infrastructure, including, but not limited to, street maintenance and improvements, upgrade of the drainage system, and projects to prevent pollution, erosion and sedimentation in the creek system from storm water runoff?				
SAN LUIS OBISPO	11/7/2006	Arroyo Grande	Measure M-06	Pass
(ADVISORY) If the proposed sales tax measure (Measure O-06) is approved, should a portion of the proceeds be used to fund public safety expenses, including, but not limited to, expansion of the Police Station, purchase of Fire apparatus, and additional Fire Department staffing?				
SAN LUIS OBISPO	11/7/2006	Arroyo Grande	Measure N-06	Fail
(ADVISORY) If the proposed sales tax measure (Measure O-06) is approved, should a portion of the proceeds be used to fund improvements to City facilities to meet Federal Americans with Disabilities Act (ADA) requirements, including, but not limited to, upgrade of the City Hall complex?				
SAN LUIS OBISPO	11/7/2006	Arroyo Grande	Measure O-06	Pass
Shall an Ordinance be adopted enacting a one half cent sales tax to fund community needs, with a requirement to publish and distribute an annual report to each household on the revenues and expenditures from the proceeds, and requiring a review and public hearing by the City Council every five years to determine whether it is necessary for the sales tax to remain in effect?				
SAN LUIS OBISPO	11/7/2006	Grover Beach	Measure U-06	Pass
Shall the electors elect a Mayor and four Council Members?				
SAN LUIS OBISPO	11/7/2006	Grover Beach	Measure V-06	Pass
Shall the term of office of Mayor be two years?				
SAN LUIS OBISPO	11/7/2006	Grover Beach	Measure W-06	Fail
Shall the term of office of Mayor be four years?				
SAN LUIS OBISPO	11/7/2006	Grover Beach	Measure X-06	Pass
Shall the City of Grover Beach sales tax be increased by one-half percent (0.5%) and a citizens' oversight committee be created to help preserve the safety and character of Grover Beach by funding essential services, including the Police and Fire Departments, repair potholes and fix city streets and sidewalks, increase recreation opportunities for seniors and youth, improve city parks and beach access, and other general city services?				

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

SAN LUIS OBISPO	11/7/2006	Morro Bay	Measure Q-06	Pass
To preserve Morro Bay's safety and character by funding essential services including upgrading firefighter/paramedic equipment, fire stations, police, street and pothole repairs, improving storm drains to protect the bay from pollution, and other general city services, shall an ordinance be adopted increasing the City sales tax by one-half cent, subject to independent annual financial audits, and establishing an independent citizens' advisory committee to review annual expenditures?				
SAN LUIS OBISPO	11/7/2006	Morro Bay	Measure R-06	Pass
Shall the Municipal Code be amended to require that city council vacancies be filled by election and to set forth a process by which city council members may vacate their seats prior to the expiration of their full term for the purpose of running for alternate public office?				
SAN LUIS OBISPO	11/7/2006	Morro Bay	Measure S-06	Pass
Shall the Municipal Code be amended to change the time and method of electing city officials to allow for a primary election with the most successful of those candidates advancing to a November runoff election or being elected by an outright majority vote in the primary election?				
SAN LUIS OBISPO	11/7/2006	Pismo Beach	Measure CC-06	Fail
To help preserve, enhance and improve the infrastructure, safety and character of Pismo Beach, shall an ordinance be adopted to increase the City of Pismo Beach sales tax by one-half cent, subject to independent annual financial audits?				
SAN LUIS OBISPO	11/7/2006	San Luis Obispo	Measure Y-06	Pass
San Luis Obispo Essential Services Measure: To protect and maintain essential services - such as neighborhood street paving and pothole repair; traffic congestion relief; public safety, including restoring eliminated traffic patrol, Fire Marshal and fire/paramedic training positions; flood protection; senior citizen services/facilities; neighborhood code enforcement; open space preservation and other vital general purpose services - shall the sales tax be increased by one-half cent for eight years only, with citizen oversight and independent annual financial audits?				
SAN MATEO	4/11/2006	Colma	Measure R	Pass
Shall Colma Municipal Code section 4.09.290, as enacted by Ordinance 640, be approved to expand gambling in the Town of Colma beyond that operated or authorized on January 1, 1996 by allowing unlimited wagers instead of a limit of \$200 per bet in a poker game and \$200 per betting slot in an Asian game; and further allowing the City Council to later set lower wagering limits by resolution without further voter approval?				
SAN MATEO	11/7/2006	Brisbane	Measure B	Fail
Should the City Council grant permits and approvals that would change the existing use of the Guadalupe Valley Quarry to allow a proposed residential development consisting of 102 Single Family Units, 16 Live-Work Units, 32 Artists Lofts, and 23 "Granny" Units? This measure shall be binding upon the property owner and the City.				
SAN MATEO	11/7/2006	Burlingame	Measure H	Fail (2/3 required)
To safeguard Burlingame residents, homes and businesses, shall the City of Burlingame be authorized to issue \$37,000,000 in bonds to improve aging and undercapacity flood control infrastructure; and for seismic stability, disabled access, safety, security, fire protection, ventilation and disaster preparedness improvements in existing City buildings, shall the City be authorized to issue \$7,000,000 in bonds; with all expenditures monitored by a citizens' oversight committee with annual independent audits?				
SAN MATEO	11/7/2006	Daly City	Measure G	Pass
Shall the Daly City Utility Users Tax, in place since 1989 and which includes exemptions for low income seniors, blind and disabled persons, be adopted by ordinance so that it can continue to be collected in order to raise monies for city services including police, fire, parks, libraries, and recreation programs that might otherwise be reduced if this tax is not collected?				
SAN MATEO	11/7/2006	East Palo Alto	Measure C	Pass (2/3 required)
To reduce violent crime and apprehend violent criminals, shall a City Council-sponsored special tax be approved for a period of ten years, with 50% of tax funds to support youth and community prevention and 50% to support neighborhood law enforcement programs and is subject to annual audit and performance oversight by a citizens' committee, with exemptions for senior citizens and disabled persons?				
SAN MATEO	11/7/2006	East Palo Alto	Measure D	Fail (2/3 required)
(INITIATIVE) Shall an initiative measure be adopted imposing a 10-year parcel tax of \$75 on single-family parcels, \$40 for occupied rental units and an equivalent rate for commercial and industrial properties, to be restricted for law enforcement purposes only?				
SAN MATEO	11/7/2006	East Palo Alto	Measure E	Fail
(INITIATIVE) Shall an initiative measure be adopted amending East Palo Alto's 'good cause for eviction' provisions (sec. 14.04.290 of the municipal code) to permit any landlord to evict a tenant and recover possession of a rental unit on any basis permitted by the rental agreement and applicable state law?				
SAN MATEO	11/7/2006	Menlo Park	Measure J	Fail
(ADVISORY) Should the City of Menlo Park have the option of constructing sports fields, with necessary infrastructure, on not more than 17 acres of the 160 total acres at Bayfront Park, subject to obtaining all environmental clearances and regulatory agency approvals necessary to build the sports fields, using developer fees, user fees, donations, and other voter-approved parks and recreation funds?				

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

SAN MATEO	11/7/2006	Menlo Park	Measure K	Pass
To fund general city services including police, emergency preparedness, street and storm drain maintenance and libraries, shall the City of Menlo Park impose a 3.5% utility users tax on electricity, natural gas and water, and a 2.5% tax on communications, to address a budget imbalance and to be reviewed by the City Council every two years and terminated if findings are not made that the tax is necessary for the City's financial health?				
SAN MATEO	11/7/2006	Pacifica	Measure L	Fail
(INITIATIVE) Shall the Initiative authorizing the City of Pacifica City Council to approve a mixed-use residential and commercial development on the Rockaway Quarry, subject to specified conditions, be adopted?				
SAN MATEO	11/7/2006	Portola Valley	Measure F	Pass
Do the People of the Town of Portola Valley adopt an ordinance that lowers the existing five and one-half percent (5.5%) Utility Users Tax levied on telephone, gas, water and electricity, set forth in Chapter 3.32 of the Town of Portola Valley Municipal Code, to four and one-half percent (4.5%) for a period of three (3) years and five (5) months beginning February 1, 2007 through June 30, 2010?				
SANTA BARBARA	6/6/2006	Solvang	Measure G	Fail
Should the charter filed with the City Clerk of the City of Solvang on January 9, 2006 be adopted?				
SANTA BARBARA	11/7/2006	Santa Barbara	Measure P	Pass
Shall the City of Santa Barbara adopt an ordinance mandating that the Santa Barbara Police give State and Federal marijuana laws the lowest law enforcement priority possible?				
SANTA BARBARA	11/7/2006	Solvang	Measure L	Fail (2/3 required)
Shall an ordinance amending the general transient occupancy tax and imposing an additional special transient occupancy tax be adopted?				
SANTA BARBARA	11/7/2006	Solvang	Measure M	Pass
Shall the proposed charter for the City of Solvang received and filed by the City Clerk on June 26, 2006 be adopted?				
SANTA CLARA	6/6/2006	Milpitas	Measure I	Fail
(ADVISORY) Should the Milpitas City Council place before the voters a charter city proposal that would require the following: (1) a budget reserve only for emergencies and not salaries, (2) voter approval of future capital projects over \$15 million, (3) increase City Council from five to seven members, (4) an open recruitment process for top city management, (5) scheduled performance audits for all city departments, and (6) voter approval for city charter amendments?				
SANTA CLARA	6/6/2006	Morgan Hill	Measure H	Pass
Do the Citizens of the CITY OF MORGAN HILL, CALIFORNIA ordain that Ordinance 835 N.S. Section II A. 2, regarding the portion zoned PUD-Commercial of the Morgan Hill Business Park, specifically the existing Cochrane Plaza shopping center, be amended to remove the prohibition on grocery supermarkets and to add grocery supermarkets as a permitted use?				
SANTA CLARA	6/6/2006	San Jose	Measure K	Pass
To improve fire suppression, emergency medical services and increase essential emergency facilities available for disaster response within the Evergreen and East Hills area, shall the City be authorized to construct a two-company fire station on one acre in Silver Creek Park?				
SANTA CLARA	6/6/2006	Saratoga	Measure J	Fail
Shall the sale of City-owned property at 19848 Prospect Road, Saratoga, California (also known as the "North Campus") be approved as set forth in Resolution 06-016?				
SANTA CLARA	11/7/2006	Cupertino	Measure D	Pass
Shall Ordinance No. 1975, an Ordinance of the City Council of the City of Cupertino re-zoning a 5.19 acre parcel from Planned Development (Regional Shopping) to Planned Development (Regional Shopping/Residential) at 10123 N. Wolfe Road (Vallco), be approved?				
SANTA CLARA	11/7/2006	Cupertino	Measure E	Fail
Shall Ordinance No. 1977, an Ordinance of the City Council of the City of Cupertino rezoning a 32.58 gross acre parcel from Planned Industrial Zone, P(MP), to Planned Residential and Commercial, P(Res, Com), and Public Park, PR, located at north of Stevens Creek Boulevard and south of I-280 between Tantau Avenue and Finch Avenue (Toll Brothers), be approved?				
SANTA CLARA	11/7/2006	Morgan Hill	Measure F	Pass
Shall an ordinance be adopted to amend the Morgan Hill General Plan and Municipal Code Residential Development Control System to allow 100 additional residential allotments for projects of up to 25 units within the Downtown Core; and allowing earlier starts and completions for projects located within the Downtown RDCS Boundary allotted in March 2006; provided that all projects are consistent with the Downtown Plan and meet minimum RDCS scores?				
SANTA CLARA	11/7/2006	Mountain View	Measure C	Fail

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

Should the City of Mountain View amend Section 503 of the City Charter to set the base salary of City Council at \$1,500 per month, with an automatic annual adjustment, to become effective on January 1, 2009?

SANTA CLARA 11/7/2006 Santa Clara Measure B Fail

Shall a section be added to the City Charter which would require binding arbitration before a three person arbitration panel of all unresolved disputes between the City and certain personnel of the Police and Fire Departments on all matters relating to wages, hours, and other terms and conditions of City employment, including the interpretation and application of any existing labor agreements?

SANTA CRUZ 6/6/2006 Watsonville Measure E Fail

(INITIATIVE) Shall the City of Watsonville repeal Subdivision (b)(2) of Section 1122 of Article XI of the Charter of the City of Watsonville requiring a property tax to be collected for the purpose of paying the City's obligations to the public employees' retirement?

SANTA CRUZ 11/7/2007 Santa Cruz Measure G Fail

(INITIATIVE) Shall the City adopt an ordinance requiring employers in the City of Santa Cruz to pay a minimum wage of \$9.25 per hour rather than the \$6.75 per hour minimum wage required by State law?

SANTA CRUZ 11/7/2007 Santa Cruz Measure H Pass

Shall the one-quarter of one percent City of Santa Cruz General Fund sales tax that was approved in 2004 for a five-year period be replaced with a one-half of one percent General Fund sales tax for local use only, without a sunset provision, to help limit future budget cuts, repair the City's streets, support public safety, and provide additional security and maintenance for City parks?

SANTA CRUZ 11/7/2007 Santa Cruz Measure I Pass

Shall the Santa Cruz Municipal Code be amended to add an ordinance that promotes sustainable growth in the City by opposing the negative impacts of proposed University of California at Santa Cruz ("UCSC") growth and by prohibiting the City from providing services to the University necessary for University expansion until the University has fully implemented mitigation measures intended to offset the negative environmental impacts that will otherwise result from that expansion?

SANTA CRUZ 11/7/2007 Santa Cruz Measure J Pass

In order to preserve the City's limited remaining water capacity that is available to current utility users and to conserve capacity in the City's wastewater treatment plant, shall the City of Santa Cruz Charter be amended to require a vote of the people before the City Council will be allowed to initiate an annexation to the City's water service area or sewer service area?

SANTA CRUZ 11/7/2007 Santa Cruz Measure K Pass

(INITIATIVE) Shall the Santa Cruz Municipal Code be amended by adding an ordinance that requires Santa Cruz police officers and other law enforcement officers in the City of Santa Cruz to make enforcement of state and federal laws pertaining to the distribution, sale, cultivation or use of marijuana by adults their lowest law enforcement priority?

SANTA CRUZ 11/7/2007 Watsonville Measure L Pass

In order to maintain critical City services such as police, parks, fire and community services, neighborhood crime prevention, building code enforcement, gang prevention programs, road and pothole repair and other services provided by the City of Watsonville, shall the sales tax in Watsonville be increased by one quarter of one percent (0.25%) to be effective if the voters also cap the City's retirement tax collection rate at 7.7 cents per \$100.00 of assessed value?

SANTA CRUZ 11/7/2007 Watsonville Measure M Pass

Shall the City of Watsonville amend Subdivision (b) of Section 1122 of Article XI of the Charter of the City of Watsonville by adding a new Subdivision (3) which caps the retirement tax rate at 7.7 cents per \$100.00 of assessed value, to be effective on July 1, 2007, if the voters also approve a one quarter of one percent (0.25%) sales tax increase?

SHASTA 11/7/2006 Shasta Lake Measure C Fail

Shall the Ordinance amending the General Plan and Zoning Ordinance requiring larger residential lots, amending rules regarding use of septic systems within the R-R Zoning District and addressing non-conforming uses be approved?

SIERRA 11/7/2006 Loyalton Measure J Fail

Should the City of Loyalton fluoridate its drinking water supply?

SISKIYOU 6/6/2006 Yreka Measure D Pass

Shall Title 3.12 of the Municipal Code of the City of Yreka be amended to extend the transient occupancy tax to apply to transients staying in recreational vehicle parks, campgrounds, bed and breakfasts, and residential vacation rentals?

SISKIYOU 11/7/2006 Yreka Measure H Pass (2/3 required)

Shall the City of Yreka levy an annual special tax for the Yreka Volunteer Fire Department on each improved legal parcel within the City, which shall be payable in monthly installments to the City of Yreka, and which will be used to pay for training, wages and benefits of firefighters, acquiring Fire Fighting or Rescue equipment or vehicles and improving or constructing fire stations, sub-stations, or training facilities?

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

SOLANO	11/7/2006	Dixon	Measure L	Pass
Shall Dixon City Ordinance no. 06-004, establishing monthly sewer user charges, be repealed and monthly sewer user charges be reestablished at the rates in effect prior to the adoption of Ordinance no. 06-004?				
SOLANO	11/7/2006	Rio Vista	Measure K	Pass
Shall Ordinance No. 618, which would authorize the City of Rio Vista to impose a hotel tax (transient occupancy tax) equivalent to ten percent of the rent charged by hotels and eliminate the existing tax of eight percent of a hotel's gross receipts, be adopted?				
SONOMA	2/14/2006	Santa Rosa	Measure A	Fail
Shall the order adopted on July 6, 2005, by the Sonoma Local Agency Formation Commission, ordering a reorganization providing for the annexation of territory to the City of Santa Rosa and simultaneous detachment of that territory from the Rincon Valley Fire Protection District and County Service Area No. 41 (Multi-Services) be confirmed?				
SONOMA	11/7/2006	Cotati	Measure G	Fail
Shall the ordinance increasing the Transient Occupancy Tax from ten (10) percent to twelve (12) percent be adopted?				
SONOMA	11/7/2006	Petaluma	Measure H	Pass
(ADVISORY) Shall the Petaluma City Council take all lawful steps to oppose gaming on approximately 277 acres of land south of Petaluma between Highway 101 and the Petaluma River opposite Kastania Road, including: opposing the United States placing such property into trust for the Dry Creek Rancheria Band of Pomo Indians; and urging all other governmental officials with authority concerning gaming on such property to oppose such gaming consistent with the will of the voters?				
STANISLAUS	6/6/2006	Turlock	Measure S	Pass
Using state, federal, and redevelopment agency funds specifically earmarked for that purpose, without increasing locally imposed taxes or using funds from the City's General Fund, shall the City of Turlock finance, construct, or acquire housing developments, to make available rental housing affordable to low-income households and individuals including, but not limited to, senior citizens and disabled persons, not to exceed one hundred fifty (150) housing units per calendar year carried over from year to year?				
STANISLAUS	11/7/2006	Ceres	Measure V	Pass
Shall the term of office of Mayor be changed from two (2) years to four (4) years effective at the election for Mayor on November 6, 2007?				
STANISLAUS	11/7/2006	Ceres	Measure W	Pass
Shall the office of City Clerk be appointive?				
STANISLAUS	11/7/2006	Riverbank	Measure T	Pass
Without increasing locally-imposed taxes or using any of the City's General Fund, shall developers and/or public agencies whose purpose is to provide affordable housing, be authorized to construct, acquire and rehabilitate up to fifty (50) housing units per year carried over from year to year on scattered sites throughout the city, to make available rental housing affordable to low and moderate-income households, including but not limited to senior citizens and disabled persons?				
VENTURA	6/6/2006	Santa Paula	Measure E6	Fail
(INITIATIVE) Shall an ordinance entitled the "Fagan Canyon Project Approval Initiative" be adopted?				
VENTURA	11/7/2006	San Buenaventura	Measure P6	Fail (2/3 required)
Shall an ordinance be adopted to prevent gang/drug related crimes; expand drug prevention programs; reduce child abuse, domestic violence; improve 9-1-1 emergency medical response times; purchase paramedic equipment; provide infrastructure; prepare for earthquakes/other emergencies by training, equipping, hiring police officers/firefighters/paramedics by increasing the sales/use tax by one-quarter percent with citizens' oversight, independent financial audits, expiring after 10 years?				
VENTURA	11/7/2006	Santa Paula	Measure K6	Fail
Shall an ordinance authorizing the Santa Paula Housing Authority to develop, construct or acquire in the City of Santa Paula, with federal or state financial assistance, low rent housing not to exceed in the aggregate 150 dwelling units for living accommodations for persons of low/very low income at sites yet to be determined and subject to all required discretionary city approvals be adopted?				
VENTURA	11/7/2006	Santa Paula	Measure L6	Pass
Shall the ordinance amending the Santa Paula General Plan to generally require voter approval for residential or commercial development projects on 81 or more acres of land be adopted?				
YOLO	6/6/2006	Davis	Measure G	Pass (2/3 required)
Shall Ordinance No. 2243, which extends for six years the existing Parks Maintenance Tax of \$49 per year on residential units and on non-residential units in amounts specified in the Ordinance, to fund maintenance of parks, street trees, green belts, bike paths, medians, public landscaping, urban wildlife and habitat, swimming pools, and recreational facilities be adopted?				

TABLE 1.2 TEXT FOR CITY BALLOT MEASURES BY COUNTY, 2006

YOLO	6/6/2006	Woodland	Measure A	Pass
Shall the ordinance establishing a permanent Urban Limit Line for the City of Woodland, to permanently circumscribe urban development and preserve surrounding agricultural lands, be adopted?				
YOLO	6/6/2006	Woodland	Measure B	Pass
(ADVISORY) Shall any voter approved sales tax in the City of Woodland fund road rehabilitation in the minimum amount of \$30.2 million and not less than 45% of the sales tax received?				
YOLO	6/6/2006	Woodland	Measure C	Pass
(ADVISORY) Shall any voter approved sales tax in the City of Woodland fund Phase II of the Community and Senior Center, Sports Park and renovation and improvements of parks, recreation facilities and pools?				
YOLO	6/6/2006	Woodland	Measure D	Pass
(ADVISORY) Shall any voter approved sales tax in the City of Woodland fund expansion of the Woodland Library, City Hall and Opera House?				
YOLO	6/6/2006	Woodland	Measure E	Pass
Shall the Woodland City Council extend the current one-half cent sales tax for general City services, programs and facilities, with the following mandatory restrictions: The sales tax will expire after twelve years, unless re-authorized by the voters; A detailed spending plan and report will be presented to the public and published in newspapers?				
YOLO	11/7/2007	Davis	Measure K	Pass
Shall the City Council's approval of Ordinance 2259, approving the Second Street Crossing Project, a retail development of approximately 183,000 square feet, including a General Merchandise Store of 137,000 square feet and other retail buildings totaling 46,000 square feet, including a General Plan Amendment (Ordinance 2259, Exhibit A, Specific Plan Amendment (Exhibit B), Rezone (Exhibit C), and Development Agreement (Exhibit D)) be ratified?				
YOLO	11/7/2007	Davis	Measure L	Pass
(ADVISORY) Should the City of Davis consider adopting choice voting, also known as instant runoff or preference voting, as the system to elect City Council members?				
YUBA	11/7/2006	Marysville	Measure K	Pass
Shall the Charter of the City of Marysville be amended, effective January 1, 2007, to revise when vacancies in elective office occur and when ordinances take effect, establish that department heads shall be appointed by the city manager, provide that the mayor and city council members shall be compensated in the same manner as council members in general law cities are, make clerical changes, and eliminate obsolete or redundant provisions?				
YUBA	11/7/2006	Wheatland	Measure L	Pass
Shall the offices of City Clerk and City Treasurer be appointive?				
YUBA	11/7/2006	Wheatland	Measure M	Pass
Shall City of Wheatland Ordinance No. 396 be adopted to levy a ten percent transient occupancy tax charged to guests of hotels, motels and similar structures intended for occupancy by transients?				

TABLE 1.3 SUMMARY OF OUTCOMES FOR CITY BALLOT MEASURES BY TYPE OF MEASURE AND COUNTY, 2006

	TAXES		BONDS		CHARTER AMENDMENT		ADVISORY		INITIATIVE		RECALL		GANN LIMIT		ORDINANCE		POLICY/POSITION		ALL CITY MEASURES		
	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	TOTAL
Alameda	3	1	1	1	4	0			1					4	2	2	0	14	5	19	
Butte	2	0																2	0	2	
Colusa	1	0												0	2			1	2	3	
Contra Costa	1	2	0	1									1	0	3	1		5	4	9	
Del Norte	0	1																0	1	1	
El Dorado														1	1			1	1	2	
Fresno	1	0			0	1	1	0			0	3						2	4	6	
Glenn	1	0																1		1	
Humboldt	2	0												0	1			2	1	3	
Imperial	1	0	0	1										1	0			2	1	3	
Kern	0	3																0	3	3	
Lake	0	1																0	1	1	
Los Angeles	6	1	3	1	5	1			2	2	0	2			5	4		21	11	32	
Marin	7	0	1	0														8	0	8	
Mendocino	1	0												1	0			2	0	2	
Merced	0	1												1	1			1	2	3	
Modoc	1	1																1	1	2	
Mono	1	1												1	0			2	1	3	
Monterey	2	0																2	0	2	
Napa													1	0	2	1		3	1	4	
Nevada	1	1																1	1	2	
Orange	0	1			8	0			2	1				4	2			14	4	18	
Placer														1	1			1	1	2	
Riverside	2	1			1	0			0	1				3	1			6	3	9	
San Benito	0	1							0	1				0	3			0	5	5	
San Bernardino	1	2			0	1	2	0	2	2	1	0		2	2			8	7	15	
San Diego	3	0			5	0								3	2			11	2	13	
San Joaquin	2	2			2	1												4	3	7	
San Luis Obispo	4	1					3	1						4	1			11	3	14	
San Mateo	4	1	0	1			0	1	0	2				1	1			5	6	11	

TABLE 1.3 SUMMARY OF OUTCOMES FOR CITY BALLOT MEASURES BY TYPE OF MEASURE AND COUNTY, 2006

	TAXES		BONDS		CHARTER AMENDMENT		ADVISORY		INITIATIVE		RECALL		GANN LIMIT		ORDINANCE		POLICY/POSITION		ALL CITY MEASURES		
	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	TOTAL
Santa Barbara	0	2													2	1			2	3	5
Santa Clara					0	2	0	1							4	2			4	5	9
Santa Cruz	3	0			1	0			1	2					1	0			6	2	8
Shasta															0	1			0	1	1
Sierra															0	1			0	1	1
Siskiyou	2	0																	2	0	2
Solano	2	0																	2	0	2
Sonoma	0	1					1	0							0	1			1	2	3
Stanislaus															4	0			4	0	4
Ventura	0	1							0	1					1	1			1	3	4
Yolo	2	0					4	0							2	0			8	0	8
Yuba	1	0			1	0									1	0			3	0	3
All Counties	57	26	5	5	27	6	11	3	7	13	1	5	2	0	52	33	2	0	164	91	255

TABLE 1.4 SUMMARY OF ELECTION OUTCOMES FOR CITY BALLOT MEASURES BY TOPIC OF MEASURE AND COUNTY, 2006

	LAND USE		PUBLIC SAFETY		GOVERNANCE		ENVIRONMENT		TRANSPORT		PUBLIC FACILITIES		HOUSING		GAMBLING		GENERAL SERVICES		REVENUE		OTHER		ALL CITY MEASURES			
	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	TOTAL	
Alameda	3	2	1	0	4	0	1	0	1	0	2	1	0	1					1	1	1	0	14	5	19	
Butte			2	0																			2	0	2	
Colusa					0	2													1	0			1	2	3	
Contra Costa			0	1	3	1													2	2			5	4	9	
Del Norte																			0	1			0	1	1	
El Dorado					1	1																	1	1	2	
Fresno			1	0	0	4													1	0			2	4	6	
Glenn																			1	0			1	0	1	
Humboldt																	0	1	2	0			2	1	3	
Imperial					1	0					0	1							1	0			2	1	3	
Kern			0	1							0	1							0	1			0	3	3	
Lake																			0	1			0	1	1	
Los Angeles	1	2	2	1	6	4			1	0	1	2	1	0				2	0	2	0	5	2	21	11	32
Marin			7	0														1	0				8	0	8	
Mendocino					1	0													1	0			2	0	2	
Merced					1	1													0	1			1	2	3	
Modoc																						1	1	1	1	2
Mono														1	0				1	1			2	1	3	
Monterey																			2	0			2	0	2	
Napa					2	1													1	0			3	1	4	
Nevada									1	1													1	1	2	
Orange	6	2			7	1													0	1			14	4	18	
Placer					1	1																	1	1	2	
Riverside	1	1			3	1													2	1			6	3	9	
San Benito		1			0	3											0	1					0	5	5	
San Bernardino	2	1	2	0	3	2			0	1	0	1							1	1	0	1	8	7	15	
San Diego	4	1			4	1								1	0			1	0	1	0		11	2	13	
San Joaquin			1	0	2	1												0	1	1	1		4	3	7	
San Luis Obispo			1	0	5	1			1	0	0	1						1	0	3	1		11	3	14	
San Mateo	0	3	1	1							0	1	0	1	1	0			3	0			5	6	11	

TABLE 1.4 SUMMARY OF ELECTION OUTCOMES FOR CITY BALLOT MEASURES BY TOPIC OF MEASURE AND COUNTY, 2006

	LAND USE		PUBLIC SAFETY		GOVERNANCE		ENVIRONMENT		TRANSPORT		PUBLIC FACILITIES		HOUSING		GAMBLING		GENERAL SERVICES		REVENUE		OTHER		ALL CITY MEASURES		
	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	PASS	FAIL	TOTAL
Santa Barbara					1	1					0	1							0	1	1	0	2	3	5
Santa Clara	3	2	1	0	0	3																	4	5	9
Santa Cruz	1	0	1	0	0	1											1	0	3	0	0	1	6	2	8
Shasta	0	1																					0	1	1
Sierra																	0	1					0	1	1
Siskiyou			1	0															1	0			2	0	2
Solano																			2	0			2	0	2
Sonoma					0	1								1	0				0	1			1	2	3
Stanislaus					2	0							2	0									4	0	4
Ventura	1	1		1									0	1									1	3	4
Yolo	2	0			1	0			1	0	3	0							1	0			8	0	8
Yuba					2	0													1	0			3	0	3
All Counties	24	17	21	5	50	31	1	0	5	2	6	9	5	3	3	0	6	4	35	15	8	5	164	91	255

PART 2

VOTE TOTALS FOR
CITY OFFICE CANDIDATES

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED		
ALAMEDA	3/7/2006	Piedmont	CITY COUNCIL		Full	Chiang	John	Business Financial Executive	No	4	3,094	9,485	32.6%	Yes		
						Friedman	Abe	Incumbent	Yes	4	2,889	9,485	30.5%	Yes		
						Keating	Garrett	Research Scientist	No	4	1,979	9,485	20.9%	Yes		
						Allen	Billy	Real Estate Investor	No	4	1,460	9,485	15.4%	No		
	6/6/2006	Hayward	CITY COUNCIL			Full	Dowling	Kevin	Hayward City Councilmember	Yes	5	8,747	26,711	32.7%	Yes	
							Jimenez	Matt "Mateo"	Retired Fire Chief	No	5	7,375	26,711	27.6%	Yes	
							Lopez	Robert	Utility District Employee	No	5	6,110	26,711	22.9%	No	
							Quin	Henry J. (Hank)	Retired Federal Employee	No	5	2,243	26,711	8.4%	No	
							Steinberger	Gary L.	No Ballot Designation	No	5	2,150	26,711	8.0%	No	
		MAYOR					Full	Sweeney	Michael	Senior Services Director	No	2	9,283	16,032	57.9%	Yes
								Schott	Brian M.	Hayward Business Owner	No	2	6,705	16,032	41.8%	No
		Oakland	CITY AUDITOR				Full	Ruby	Courtney	Chief Financial Officer	No	4	23,578	60,170	39.2%	Yes
								Smith	Roland E.	Incumbent	Yes	4	18,620	60,170	30.9%	No
								Kilian	Michael J.	Deputy City Auditor	No	4	9,440	60,170	15.7%	No
								Bolinger	Stewart	Certified Internal Auditor	No	4	8,340	60,170	13.9%	No
		CITY COUNCIL					Full	Kernighan	Patricia	District 2 Councilmember	Yes	3	4,696	10,181	46.1%	Yes
								Allison	Aimee	Non-profit Business Consultant	No	3	4,002	10,181	39.3%	No
								Gee	Shirley	Executive University Manager	No	3	1,471	10,181	14.4%	No
		4	Full	Quan	Jean	Council Member	Yes	1	12,925	13,198	97.9%	Yes				
													6	Full	Brooks	Desley A.
	Hodge	Marcie	Community College Trustee	No	3	3,315	9,496	34.9%	No							
	Sidebotham	Nancy S.	Tax Preparer	No	3	1,111	9,496	11.7%	No							
	MAYOR					Full	Dellums	Ronald V.	No Ballot Designation	No	6	42,108	83,891	50.2%	Yes	
							De La Fuente	Ignacio	President of the Oakland City Council	No	6	27,666	83,891	33.0%	No	
Nadel							Nancy J.	Oakland City Councilmember	No	6	10,954	83,891	13.1%	No		
Oznowicz							Ron "Oz"	Investor, Business Manager	No	6	1,835	83,891	2.2%	No		
Fields							Amie L.	Affordable Housing Provider	No	6	858	83,891	1.0%	No		
Reyna							Hector "Reno"	Retired Financial Consultant	No	6	348	83,891	0.4%	No		
San Leandro	CITY COUNCIL				Full	Gregory	Michael J.	Regional Account Manager	No	2	7,366	11,581	63.6%	Yes		
						Lynn	Frank	Business Development Manager	No	2	4,174	11,581	36.0%	No		
	3	Full	Souza	Diana	Business Manager	No	3	5,399	13,045	41.4%	Yes					
			Polvorosa	Julian P.	Barber	No	3	5,196	13,045	39.8%	No					
			Kleinstein	Nat	Administrator	No	3	2,421	13,045	18.6%	No					
	5	Full	Stephens	Bill	Incumbent	Yes	1	11,059	11,161	99.1%	Yes					

¹Write-in candidate votes, when reported by the county, have been included in the total votes cast. For these contests, the sum of the candidate votes is less than the total votes cast.

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED		
ALAMEDA (continued)	6/6/2006	San Leandro	MAYOR		Full	Santos	Anthony B. "Tony"	San Leandro City Councilmember	No	4	6,952	14,572	47.7%	Yes		
						Badger	Orval "Ob"	San Leandro City Councilmember	No	4	5,275	14,572	36.2%	No		
						Nardine	Marcene	Business Banker	No	4	1,463	14,572	10.0%	No		
						Filipovich	Lou	Businessman	No	4	849	14,572	5.8%	No		
	11/7/2006	Alameda	CITY COUNCIL		Full	Tam	Lena	Alameda HD Board President	No	6	11,287	39,083	28.9%	Yes		
						Matarrese	Frank	City Council Member	Yes	6	9,546	39,083	24.4%	Yes		
						Bail	Pat	Community Volunteer Businesswoman	No	6	6,130	39,083	15.7%	No		
						Thomson	Eugenie P.	Civil, Traffic Engineer	No	6	5,486	39,083	14.0%	No		
						Jones	Ashley O. "Ash"	Retired Teacher, Coach	No	6	4,678	39,083	12.0%	No		
						Rich	Mike	Regional Government Manager	No	6	1,864	39,083	4.8%	No		
			MAYOR		Full	Johnson	Beverly J.	Mayor of Alameda	Yes	3	13,987	23,149	60.4%	Yes		
						DeHaan	Doug	Alameda City Councilmember	No	3	7,499	23,149	32.4%	No		
						Kahn	Kenneth	Professional Clown	No	3	1,609	23,149	7.0%	No		
		Albany	CITY ATTORNEY		Full	Zweben	Robert	Incumbent	Yes	1	3,961	4,049	97.8%	Yes		
						CITY COUNCIL	Full	Atkinson	Marge	Spanish Teacher, Albany High School	No	4	3,608	11,334	31.8%	Yes
								Wile	Joanne	Retired Public Health Administrator	No	4	2,930	11,334	25.9%	Yes
								O'Keefe	Caryl	Economist	No	4	2,645	11,334	23.3%	No
				Papalia	Francesco	Real Estate Agent	No	4	2,128	11,334	18.8%	No				
		Berkeley	CITY AUDITOR		Full	Hogan	Ann-Marie	City Auditor	Yes	1	26,338	26,712	98.6%	Yes		
						CITY COUNCIL	1	Full	Maio	Linda	City Councilmember	Yes	2	3,746	4,915	76.2%
			Mitchell	Merrilie	Community Volunteer				No	2	1,126	4,915	22.9%	No		
			4	Full	Spring	Dona	Berkeley City Councilmember	Yes	2	3,127	4,392	71.2%	Yes			
Wilson	Raudel				Businessman/Zoning Commissioner	No	2	1,228	4,392	28.0%	No					
7	Full		Worthington	Kriss	Berkeley City Councilmember	Yes	2	2,119	4,009	52.9%	Yes					
			Beier	George	Community Activist	No	2	1,870	4,009	46.6%	No					
8	Full		Wozniak	Gordon J.	Incumbent	Yes	2	2,730	4,327	63.1%	Yes					
			Overman	Jason	Rent Board Commissioner	No	2	1,581	4,327	36.5%	No					
MAYOR	Full		Bates	Tom	Mayor, City of Berkeley	Yes	4	25,680	40,914	62.8%	Yes					
		Bronstein	Zelda	Retired Professor	No	4	12,652	40,914	30.9%	No						
		Wolf	Zachary Running	No Ballot Designation	No	4	1,880	40,914	4.6%	No						
		Pecaut	Christian	Publisher	No	4	517	40,914	1.3%	No						

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
ALAMEDA (continued)	11/7/2006	Berkeley	RENT CON. BD.		Full	Chong	Howard	Incumbent	Yes	5	17,913	84,277	21.3%	Yes
						Kavanagh	Chris	Rent Board/Teacher	Yes	5	17,618	84,277	20.9%	Yes
						Blake	Dave	Editor/Small Landlord	No	5	16,983	84,277	20.2%	Yes
						Stephens	Lisa	Gardener	No	5	15,919	84,277	18.9%	Yes
						Webster	Pam	Graphic Artist	No	5	15,121	84,277	17.9%	Yes
		Dublin	CITY COUNCIL		Full	Sbranti	Tim	Teacher	No	6	5,670	14,477	39.2%	Yes
						Scholz	Kate Ann	Retired Educator	No	6	2,789	14,477	19.3%	Yes
						Schaub	Bill	Market Research Consultant	No	6	2,450	14,477	16.9%	No
						Boboc	Robert	Operations Manager	No	6	1,566	14,477	10.8%	No
						Ripplinger	Ginger	Administrative Assistant II	No	6	1,132	14,477	7.8%	No
						Boggs	Ron	Professional Driver	No	6	822	14,477	5.7%	No
			MAYOR		Full	Lockhart	Janet	Mayor	Yes	1	7,713	8,046	95.9%	Yes
		Fremont	CITY COUNCIL		Full	Harrison	Bill	CPA/Business Owner	Yes	4	28,642	65,837	43.5%	Yes
						Natarajan	Anu	Appointed Councilmember	No	4	23,492	65,837	35.7%	Yes
						Stirling	Alan	Tradesman/ Law Student	No	4	8,207	65,837	12.5%	No
						Susoev	Linda	Private Eye/Housekeeper	No	4	5,251	65,837	8.0%	No
		Oakland	CITY AUDITOR		Full	Ruby	Courtney	Chief Financial Officer	No	2	52,850	80,343	65.8%	Yes
						Smith	Roland E.	Incumbent	Yes	2	26,850	80,343	33.4%	No
			CITY COUNCIL	2	Full	Kernighan	Patricia	District 2 Councilmember	Yes	2	6,916	13,060	53.0%	Yes
						Allison	Aimee	Non-profit Business Consultant	No	2	6,090	13,060	46.6%	No
		Pleasanton	CITY COUNCIL		Full	Thorne	Jerry	Incumbent	Yes	4	12,250	36,552	33.5%	Yes
						Cook-Kallio	Cheryl	Civics Teacher	No	4	9,139	36,552	25.0%	Yes
						Faustina	Dan	Businessman/County Commissioner	No	4	8,319	36,552	22.8%	No
						Arkin	Brian	Director Hardware Engineering	No	4	6,781	36,552	18.6%	No
				MAYOR		Full	Hosterman	Jennifer	Mayor	Yes	2	11,671	23,271	50.2%
						Brozosky	Steve	Pleasanton City Councilman	No	2	11,483	23,271	49.3%	No
		San Leandro	CITY COUNCIL		Full	Souza	Diana M.	Business Manager	No	2	10,336	18,919	54.6%	Yes
Polvorosa	Julian P.					Barber	No	2	8,488	18,919	44.9%	No		
	MAYOR			Full	Santos	Anthony B. "Tony"	San Leandro City Councilmember	No	2	11,558	20,298	56.9%	Yes	
				Badger	Orval "Ob"	City Councilmember	No	2	8,643	20,298	42.6%	No		
Union City	CITY COUNCIL		Full	Dutra-Vernaci	Carol J.	Council Member	Yes	4	8,689	28,459	30.5%	Yes		
				Valle	Richard E.	Councilmember	Yes	4	7,017	28,459	24.7%	Yes		
				Fernandez	Manuel "Manny"	Councilmember	Yes	4	6,955	28,459	24.4%	Yes		
				Elias	Ben	University Administrator	No	4	5,700	28,459	20.0%	No		

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED		
ALPINE	No City Contests															
AMADOR	11/7/2006	Amador	CITY CLERK		Full	Davidson	Joyce A.	Incumbent	Yes	1	62	72	86.1%	Yes		
						CITY COUNCIL	Full	Knox	Tim	Incumbent	Yes	2	57	134	42.5%	Yes
								Lindsay	Kirk	Appointed Incumbent	No	2	51	134	38.1%	Yes
		Ione	CITY COUNCIL	Full	Ulm	Jim	Retired	No	5	765	3,208	23.8%	Yes			
					Barnhart	Jeff	No Ballot Designation	No	5	733	3,208	22.8%	Yes			
					Ard	Lee	Retired Corporate Executive	No	5	690	3,208	21.5%	Yes			
					Schaufel	Chester "Skip"	Realtor	No	5	580	3,208	18.1%	No			
					Custer	Oral M.	Psychologist Correctional Facility	No	5	393	3,208	12.3%	No			
					Plymouth	CITY COUNCIL	Full	O'Meara	Michael J.	Incumbent	Yes	2	264	548	48.2%	Yes
		Fordyce	Pat	Incumbent				Yes	2	260	548	47.4%	Yes			
		Sutter Creek	CITY CLERK	Full	Allen	Judy	Incumbent	Yes	1	847	856	98.9%	Yes			
					CITY COUNCIL	Full	Hepworth	Bill D.	Incumbent	Yes	2	766	1,577	48.6%	Yes	
							Crosby	Donald P. "Pat"	Incumbent	Yes	2	750	1,577	47.6%	Yes	
		BUTTE	11/7/2006	Biggs	CITY COUNCIL	Full	Terry	Judith	Executive Assistant	No	6	223	997	22.4%	Yes	
							Arnold	Douglas	Engineering Technician Sr.	No	6	209	997	21.0%	Yes	
Richins	David A.						Retired Systems Analyst	No	6	185	997	18.6%	Yes			
Waters	Luke						Appointed Incumbent	No	6	140	997	14.0%	No			
David	Roger D.						Incumbent	Yes	6	126	997	12.6%	No			
Bottorff	Michael E.						Planning Commissioner/Businessman	No	6	112	997	11.2%	No			
Chico	CITY COUNCIL			Full	Flynn	Mary	Teacher	No	6	12,253	60,481	20.3%	Yes			
					Gruendl	Scott	Mayor/Health Director	Yes	6	11,550	60,481	19.1%	Yes			
					Nickell	Tom	Highway Patrol Officer	No	6	9,967	60,481	16.5%	Yes			
					Sorensen	Mark	Small Business Owner	No	6	9,888	60,481	16.3%	No			
					Herbert	Daniel P. "Dan"	Councilmember/Business Owner	Yes	6	9,019	60,481	14.9%	No			
					Dailey	Michael	Bank Manager	No	6	7,703	60,481	12.7%	No			
Gridley	CITY COUNCIL			Full	Fichter	Jerry Ann	Incumbent	Yes	4	653	2,198	29.7%	Yes			
					Johnson	Bruce	Local Business Owner	No	4	648	2,198	29.5%	Yes			
					Boeger	Dan	Software Developer/Homebuilder	No	4	628	2,198	28.6%	No			
					Khan	M. Rizwan	Financial Consultant	No	4	260	2,198	11.8%	No			

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED			
CONTRA COSTA	11/7/2006	Antioch	CITY COUNCIL		Full	Davis	James "Jim" D.	Antioch City Council Member	Yes	5	10,209	30,740	33.2%	Yes			
						Moore	Reggie	Municipal Worker	No	5	6,506	30,740	21.2%	Yes			
						Soliz, Jr.	Manuel L.	Businessman-Investments Manager	No	5	6,380	30,740	20.8%	No			
						Conley	James W. "Jim"	Cashier's Office Supervisor	Yes	5	5,054	30,740	16.4%	No			
						Pfeiffer	David W.	Business Person	No	5	2,467	30,740	8.0%	No			
		Brentwood	CITY COUNCIL		Full	Becnel	Chris	Businessman CPA Attorney	No	11	3,162	19,657	16.1%	Yes			
						Richey	Brandon	Police Officer	No	11	3,132	19,657	15.9%	Yes			
						Stonebarger	Erick A.	Farmer, Business Owner	No	11	2,490	19,657	12.7%	No			
						Clare	Gene	School Administrator	No	11	2,451	19,657	12.5%	No			
						Huffman	Laurie	College Professor	No	11	2,250	19,657	11.4%	No			
						Bates, Jr.	Richard G.	Attorney/Businessman	No	11	1,477	19,657	7.5%	No			
						Underwood	Mark	Retired Project Manager	No	11	1,450	19,657	7.4%	No			
						Handwork	Charles "Chuck"	System Engineer/Businessman	No	11	1,365	19,657	6.9%	No			
						Hyde	Mike	Distribution Manager	No	11	842	19,657	4.3%	No			
						Bullington	Derrick John	Math/Science Teacher	No	11	551	19,657	2.8%	No			
						Short	Roger F.	Businessman	No	11	463	19,657	2.4%	No			
						MAYOR		Full	Taylor	Robert "Bob"	City of Brentwood, Council Member	No	3	5,503	11,666	47.2%	Yes
									Beckstrand	Annette	Homemaker/Brentwood Councilmbr	No	3	3,429	11,666	29.4%	No
		Gutierrez	Ana B.	Teacher/Councilmember	No				3	2,690	11,666	23.1%	No				
		Clayton	CITY COUNCIL		Full	Shuey	David "Shoe"	Incumbent	Yes	4	3,061	7,543	40.6%	Yes			
						Stratford	Ross "Hank"	Business Owner	No	4	1,936	7,543	25.7%	Yes			
						Medrano	Joe	Business Owner	No	4	1,345	7,543	17.8%	No			
						Diaz	Jim	Security Services Executive	No	4	1,175	7,543	15.6%	No			
		Concord	CITY CLERK		Full	Lehman	Mary Rae	City Clerk	Yes	1	21,714	22,099	98.3%	Yes			
						CITY COUNCIL	Full	Hoffmeister	Laura	Councilmember/Environmental Planner	Yes	8	15,746	69,985	22.5%	Yes	
								Chavez	Michael	Concord Business Owner	No	8	12,381	69,985	17.7%	Yes	
								Allen	Helen M.	Concord Councilwoman/Teacher	Yes	8	10,355	69,985	14.8%	Yes	
								Leone	Ronald E. "Ron"	Teacher/Healthcare Director	No	8	9,996	69,985	14.3%	No	
Carpenter	Chuck							Independent Businessman	No	8	8,204	69,985	11.7%	No			
West	Harmon							Engineer/Marketing Director	No	8	6,666	69,985	9.5%	No			
Kumar	Harmesh							Psychologist/Businessman	No	8	3,434	69,985	4.9%	No			
Nielson	Darren							Businessman/Project Manager	No	8	3,051	69,985	4.4%	No			
CITY TREASURER	Full							Wentling	Thomas J.	City Treasurer	Yes	1	21,310	21,717	98.1%	Yes	

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
CONTRA COSTA (continued)	11/7/2006	Danville	CITY COUNCIL		Full	Stepper	Karen G.	Councilmember, Accountant	Yes	3	10,099	26,475	38.1%	Yes
						Shimansky	Michael "Mike"	Danville Town Councilmember	Yes	3	8,878	26,475	33.5%	Yes
						Storer	Robert	Businessman	No	3	7,417	26,475	28.0%	No
El Cerrito	CITY COUNCIL		Full	Potter	Sandi	Incumbent	Yes	4	4,781	14,806	32.3%	Yes		
				Abelson	Janet	Incumbent	Yes	4	4,416	14,806	29.8%	Yes		
				Boisvert	David	Research Scientist/Businessperson	No	4	2,900	14,806	19.6%	No		
				Ting	Andrew W.	Teacher/Business Owner	No	4	2,685	14,806	18.1%	No		
Hercules	CITY COUNCIL		Full	McDonald	Joe Eddy	Retired Postmaster	No	4	2,454	8,736	28.1%	Yes		
				Valstad	Kris	Retired	No	4	2,365	8,736	27.1%	Yes		
				Evans-Young	Trevor	Incumbent	Yes	4	2,045	8,736	23.4%	No		
				Sharp	Ed	Computer Systems Analyst	No	4	1,833	8,736	21.0%	No		
Lafayette	CITY COUNCIL		Full	Tatzin	Don	Incumbent	Yes	2	6,538	11,713	55.8%	Yes		
				Andersson	Brandt	Attorney	No	2	5,049	11,713	43.1%	Yes		
Martinez	CITY COUNCIL		Full	Delaney	Lara E.	Vice Mayor, City of Martinez	Yes	5	6,660	19,060	34.9%	Yes		
				Menesini	Michael	Assistant District Attorney	No	5	5,283	19,060	27.7%	Yes		
				Wainwright	William H. "Bill"	Incumbent	Yes	5	4,932	19,060	25.9%	No		
				Wilson	Paul L.	Retired	No	5	1,451	19,060	7.6%	No		
				David	Royce	Bank Production Manager	No	5	676	19,060	3.5%	No		
MAYOR			Full	Schroder	Rob	Mayor, City of Martinez	Yes	4	9,302	11,752	79.2%	Yes		
				Alford	Mike	Retired	No	4	1,269	11,752	10.8%	No		
				Osenga	Vito	Small Business Owner	No	4	597	11,752	5.1%	No		
				De La Rosa	Damian	Senior Operations Manager	No	4	483	11,752	4.1%	No		
Moraga	CITY COUNCIL		Full	Trotter	Dave	Attorney	No	5	3,715	11,533	32.2%	Yes		
				Chew	Ken	Professional Engineer	No	5	3,267	11,533	28.3%	Yes		
				Haffner, Jr.	John G.	Retired Pharmacy Consultant	No	5	2,133	11,533	18.5%	No		
				Evans	Jason	Businessman	No	5	1,961	11,533	17.0%	No		
				Ebarle	Napoleon "Sonny"	Manager	No	5	437	11,533	3.8%	No		
Orinda	CITY COUNCIL		Full	Severson	Sue Clark	Community Volunteer	No	5	5,804	21,647	26.8%	Yes		
				McCormick	Tom	Attorney	No	5	5,054	21,647	23.3%	Yes		
				Worth	Amy	Orinda City Councilmember	Yes	5	4,523	21,647	20.9%	Yes		
				Abrams	Laura	Orinda City Councilmember	Yes	5	3,170	21,647	14.6%	No		
				Jungbluth	Robert	Small Business Owner	No	5	3,018	21,647	13.9%	No		

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
CONTRA COSTA (continued)	11/7/2006	Pinole	CITY COUNCIL		Full	Cole	David C.	City of Pinole, Councilmember	Yes	4	3,587	12,879	27.9%	Yes
						Tilton	Stephen S.	Deputy Sheriff	No	4	3,147	12,879	24.4%	Yes
						Horton	Mary	Councilmember/Job Counselor	Yes	4	3,057	12,879	23.7%	Yes
						Boyle	Betty G.	Incumbent	Yes	4	2,987	12,879	23.2%	No
		Pittsburg	CITY CLERK	Full	Evenson	Alice E.	Deputy City Clerk	No	2	7,023	9,296	75.5%	Yes	
					Centeno	Jess	Retired Manager	No	2	2,221	9,296	23.9%	No	
			CITY COUNCIL	Full	Parent	Nancy	Incumbent	Yes	5	5,842	22,416	26.1%	Yes	
					Evola	Salvatore N.	Business Manager	No	5	5,719	22,416	25.5%	Yes	
					Kee	Michael B.	Mayor/Architect	Yes	5	5,356	22,416	23.9%	Yes	
					Glynn	William "Bill" G.	Incumbent	Yes	5	3,813	22,416	17.0%	No	
		Wirick	Larry D.	Retired Revenue Officer	No	5	1,595	22,416	7.1%	No				
		CITY TREASURER	Full	Holmes	James "Jim"	Incumbent	Yes	1	7,666	7,860	97.5%	Yes		
		Pleasant Hill	CITY COUNCIL	Full	Harris	Michael G.	Councilmember, City of Pleasant Hill	Yes	4	5,709	16,232	35.2%	Yes	
					Williamson	Terri	Incumbent	Yes	4	5,267	16,232	32.4%	Yes	
					Hunt	Keith	Retired	No	4	2,906	16,232	17.9%	No	
					Rine	Stewart	Small Business Owner	No	4	2,299	16,232	14.2%	No	
		Richmond	CITY COUNCIL	Full	Rogers	Jim	Councilmember/Small Businessperson	No	6	9,295	43,268	21.5%	Yes	
					Viramontes	Maria T.	Incumbent	Yes	6	9,033	43,268	20.9%	Yes	
					Lopez	Ludmyrna "Myrna"	Public Fiscal Officer	No	6	7,864	43,268	18.2%	Yes	
					Boozé	Courtland Corky	Businessman	No	6	7,382	43,268	17.1%	No	
					Jenkins	James "Jim"	Risk Management Specialist	No	6	4,825	43,268	11.2%	No	
					Griffin	Richard	Incumbent	Yes	6	4,678	43,268	10.8%	No	
			Short	Thurmond	Tony K.	Appointed Incumbent	No	1	13,243	13,850	95.6%	Yes		
		MAYOR	Full	McLaughlin	Gayle	City of Richmond, Councilmember	No	3	7,343	19,562	37.5%	Yes		
				Anderson	Irma	Mayor of Richmond	Yes	3	7,101	19,562	36.3%	No		
				Bell	Gary	Banker	No	3	5,019	19,562	25.7%	No		
		San Pablo	CITY CLERK	Full	Denney	Ted J.	Incumbent	Yes	1	2,619	2,689	97.4%	Yes	
			CITY COUNCIL	Full	Calloway	Genoveva Garcia	Incumbent	Yes	4	1,896	5,077	37.3%	Yes	
Morris	Paul				Incumbent	Yes	4	1,635	5,077	32.2%	Yes			
Cruz	Arturo M.				Mental Health Clerk	No	4	1,247	5,077	24.6%	No			
				Espo	Crime Scene Cleaner	No	4	270	5,077	5.3%	No			
CITY TREASURER	Full	Nicholas	Charles A. "Nick"	City Treasurer	Yes	1	2,662	2,750	96.8%	Yes				

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED			
CONTRA COSTA (continued)	11/7/2006	Walnut Creek	CITY COUNCIL		Full	Rainey	Susan McNulty	Walnut Creek Councilmember	Yes	4	13,610	39,932	34.1%	Yes			
						Silva	Cindy	Marketing/Communications Consultant	No	4	11,209	39,932	28.1%	Yes			
						Henik	Sol	High School Teacher	No	4	8,748	39,932	21.9%	No			
						Bronson	Jake	Automotive Appraiser	No	4	6,294	39,932	15.8%	No			
			CITY TREASURER		Full	Cassano	Ronald	Walnut Creek City Treasurer	Yes	1	16,639	16,847	98.8%	Yes			
DEL NORTE	11/7/2006	Crescent City	CITY COUNCIL		Full	Schellong	Kelly	Business Woman	No	5	374	1,351	27.7%	Yes			
						Burns	Dennis	No Ballot Designation	Yes	5	348	1,351	25.8%	Yes			
						Enea	Richard G.	Appointed Incumbent	No	5	248	1,351	18.4%	No			
						Linville	Dottie	Business Owner	No	5	239	1,351	17.7%	No			
						Reno	Noya	Admin Asst/Firefighter	No	5	142	1,351	10.5%	No			
EL DORADO	11/7/2006	Placerville	CITY COUNCIL		Full	Borelli	Patricia "Patty"	Businesswoman	No	5	1,987	6,975	28.5%	Yes			
						Rivas	Pierre	Placerville City Councilmember	Yes	5	1,660	6,975	23.8%	Yes			
						Hagen	Carl	Appointed Councilmember	No	5	1,480	6,975	21.2%	Yes			
						Hendren	Michael	Journeyman Plumber	No	5	1,099	6,975	15.8%	No			
						Clerici	John L.	Public Outreach Consultant	No	5	721	6,975	10.3%	No			
		South Lake Tahoe					Full	Alessi	Susan	City Clerk	Yes	1	3,145	3,203	98.2%	Yes	
								CITY COUNCIL	Lovell	Kathay	Incumbent	Yes	6	2,100	9,579	21.9%	Yes
									Crawford	Billy E.	Retired Teacher	No	6	1,717	9,579	17.9%	Yes
									Birdwell	Jerry R.	Inn Keeper	No	6	1,592	9,579	16.6%	Yes
									Davis	Tom	Businessman	No	6	1,557	9,579	16.3%	No
									Phillips	Michael E.	Real Estate Agent	No	6	1,458	9,579	15.2%	No
									Wendell	Tom	Retail Sales/CMT	No	6	1,098	9,579	11.5%	No
									CITY TREASURER	Full	Wysong	Stephen D.	Certified Public Accountant	Yes	1	2,701	2,745
FRESNO	4/4/2006	Huron ^R	CITY COUNCIL	3	Short	Gonzalez	Angelina	Housewife	No	1	78	107	72.9%	Yes			
			MAYOR	1	Short	Soto	Rudolph	Assistant Production Manager	No	1	88	115	76.5%	Yes			
	6/6/2006	Fresno	CITY COUNCIL		Full	Miller	Scott	Business Owner	No	5	1,744	6,918	25.2%	Yes			
						Xiong	Blong	Deputy Director	No	5	1,737	6,918	25.1%	No			
						Riojas	Charles "Chuck"	Business Agent/Owner	No	5	1,484	6,918	21.5%	No			
						Schroeder	Alan Michael	Accountant	No	5	1,223	6,918	17.7%	No			
						Archer	Cliff	Musical Instrument Dealer	No	5	715	6,918	10.3%	No			
						3	Full	Sterling	Cynthia A.	City Councilmember District 3	Yes	3	2,459	3,796	64.8%	Yes	

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Toledo	Manuel	Community Organizer/Consultant	No	3	1,134	3,796	29.9%	No
						Garibay	Ignacio C.	Auto Salesman	No	3	183	3,796	4.8%	No
<i>¹To be elected if recall measure passes.</i>														
FRESNO (continued)	6/6/2006	Fresno	CITY COUNCIL	5	Full	Dages	Mike	Incumbent	Yes	1	3,315	3,354	98.8%	Yes
				7	Full	Perea	Henry T.	Incumbent	Yes	1	3,729	3,813	97.8%	Yes
	11/7/2006	Coalinga	CITY COUNCIL		Full	Oxborrow	Mike	Businessman	No	11	979	5,430	18.0%	Yes
						Garcia	Tony	Sheriff Sergeant	No	11	828	5,430	15.2%	Yes
						Ramsey	Ron	Correctional Officer	Yes	11	572	5,430	10.5%	Yes
						Balling	Tito	Businessman	Yes	11	482	5,430	8.9%	No
						Nielson	Doug	Teacher	No	11	481	5,430	8.9%	No
						Chabak	Stephen	Physical Therapist	No	11	449	5,430	8.3%	No
						Fountain	Jerry	Vice Principal	No	11	411	5,430	7.6%	No
						Pressey	Donna	Retired	Yes	11	388	5,430	7.1%	No
						Brannon	Alan	Real Estate Broker	No	11	345	5,430	6.4%	No
						Lucero	Elida	Executive Secretary	No	11	314	5,430	5.8%	No
						Apple	Matthew	Business Employee	No	11	158	5,430	2.9%	No
		Firebaugh	CITY CLERK		Full	Meza	Priscilla	Associate Director	No	2	456	762	59.8%	Yes
						Fannon	Dorice	Incumbent	Yes	2	306	762	40.2%	No
			CITY COUNCIL		Full	Sablan	Marcia E.	Physician	Yes	9	322	1,357	23.7%	Yes
						Defrancesco	Chris	Agricultural	No	9	242	1,357	17.8%	Yes
						Lake	Rod	Retired Police Chief	No	9	230	1,357	16.9%	No
						Leyva	Ron D.	Reverend	No	9	129	1,357	9.5%	No
						Maldonado, Jr.	Ray J.	Maintenance	No	9	102	1,357	7.5%	No
						Jenkins, Jr.	Brady	Campus Supervisor	No	9	98	1,357	7.2%	No
						Baltierra	John	Executive Director	No	9	86	1,357	6.3%	No
						Van Pelt	David	Retired	No	9	75	1,357	5.5%	No
						Kreighbaum	Brent	Water Systems Manager	No	9	71	1,357	5.2%	No
			CITY TREASURER		Full	Castaneda	Alice V.	Co-Business Owner	No	3	313	756	41.4%	Yes
						Hughes	Audra	Incumbent	Yes	3	250	756	33.1%	No
						Lowe	Jim	Bus Driver	No	3	193	756	25.5%	No
		Fowler	CITY COUNCIL		Full	Cardenas	David T.	Incumbent	Yes	4	569	1,616	35.2%	Yes
						Simonian	Jim	Farmer/Fruit Packer	Yes	4	483	1,616	29.9%	Yes
						Parra	Daniel T.	Site Supervisor/Technician	No	4	283	1,616	17.5%	No
						Mellon	Craig J.	Local Business Owner	No	4	280	1,616	17.3%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
		Fresno	CITY COUNCIL	1	Full	Xiong	Blong	Deputy Director	No	2	5,865	10,914	53.7%	Yes
						Miller	Scott	Business Owner	No	2	5,022	10,914	46.0%	No
FRESNO (continued)	11/7/2006	Kerman	CITY COUNCIL		Full	Dhaliwal	Raj	Shop Owner	No	3	803	2,371	33.9%	Yes
						Moore	Ken	Telecommunications Manager	No	3	786	2,371	33.2%	Yes
						Jones	Charles	VP/Bank Manager	No	3	771	2,371	32.5%	No
			MAYOR		Full	Rodriguez	Trinidad M.	Council Member	No	1	1,217	1,292	94.2%	Yes
		Mendota	CITY COUNCIL		Full	Silva	Robert	Incumbent	Yes	7	313	1,737	18.0%	Yes
						Amador	Joseph "Joey"	Deputy Sheriff	No	7	307	1,737	17.7%	Yes
						Capuchino	S. Leo	Supervisor of Operations	No	7	295	1,737	17.0%	Yes
						Quiroga	Yvette	Incumbent	Yes	7	256	1,737	14.7%	No
						Flores	John Charles	Incumbent	Yes	7	196	1,737	11.3%	No
						Sierras	Alfonso L.	Electrical Supervisor	No	7	182	1,737	10.5%	No
						Ramos	Alex	Associate Director	No	7	181	1,737	10.4%	No
		Orange Cove	CITY COUNCIL		Full	Hill	Glenda	Realtor	No	6	528	1,871	28.2%	Yes
						Del Bosque	Bertha	Teacher	No	6	402	1,871	21.5%	Yes
						Rodriguez	Roy	Incumbent	Yes	6	384	1,871	20.5%	No
						Martinez	Adolfo R.	Incumbent	Yes	6	225	1,871	12.0%	No
						Alvarado	Irene	Administrative Assistant II	No	6	196	1,871	10.5%	No
						Rodriguez	Jose A.	Office Health Aide	No	6	135	1,871	7.2%	No
			MAYOR		Full	Lopez	Victor P.	Administrator	Yes	3	546	1,076	50.7%	Yes
						Martinez	Frank R.	Manager/Businessman/Notary	No	3	375	1,076	34.9%	No
						Ferreira	Manuel J.	Supervisor	No	3	154	1,076	14.3%	No
		Reedley	CITY COUNCIL	2	Full	Fast	Mary	Finance Manager	No	2	2,255	3,956	57.0%	Yes
						Reyes	Gus J.	Public Works Superintendent	No	2	1,695	3,956	42.8%	No
				4	Full	Soleno	Ray	Incumbent	Yes	1	3,321	3,408	97.4%	Yes
GLENN	11/7/2006	Orland	CITY COUNCIL		Full	Olney	Reggie	Incumbent	Yes	3	1,000	2,537	39.4%	Yes
						Barr	Paul	Incumbent	Yes	3	876	2,537	34.5%	Yes
						Palmer	Marjorie A.	Retired Office Manager	No	3	661	2,537	26.1%	No
HUMBOLDT	11/7/2006	Arcata	CITY COUNCIL		Full	Stillman	Alex	Consultant	No	8	3,023	11,886	25.4%	Yes
						Wheetley	Mark	Natural Resources Planner	Yes	8	2,821	11,886	23.7%	Yes
						Winkler	Michael	Energy Research Enineger	No	8	2,423	11,886	20.4%	No
						Meserve	Dave	Incumbent	Yes	8	2,299	11,886	19.3%	No
						Quillman	Dana	Massage Therapist	No	8	369	11,886	3.1%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Schwartz	Jeffrey	Deputy District Attorney	No	8	327	11,886	2.8%	No
						Harris	Bobby	Legislative Advocate/Farmer	No	8	322	11,886	2.7%	No
						Page	Nick "Eeyore"	Circus Manager	No	8	262	11,886	2.2%	No
HUMBOLDT (continued)	11/7/2006	Blue Lake	CITY COUNCIL		Full	Smith	Marlene	Business Person, Acupunturist	No	3	316	786	40.2%	Yes
						Shapiro	Sherman	Incumbent	Yes	3	290	786	36.9%	Yes
						Beebe	David	Artist	No	3	165	786	21.0%	No
		Eureka	CITY COUNCIL	1	Full	Glass	Larry	Independent Business Owner	No	3	4,200	8,428	49.8%	Yes
						Wolford	Mary Beth	Businessperson/Educator	Yes	3	3,615	8,428	42.9%	No
						Wilb	Patricia "Tish"	Journalist	No	3	598	8,428	7.1%	No
				3	Full	Leonard	Jeff	Incumbent	Yes	2	4,132	8,248	50.1%	Yes
						Kuhnel	Ron	Chair, Planning Commission	No	2	4,104	8,248	49.8%	No
				5	Full	Jones	Mike	Insurance Agent	Yes	2	4,277	8,281	51.6%	Yes
						Abrams	Nan	Vocational Counselor	No	2	3,990	8,281	48.2%	No
			MAYOR		Full	Bass	Virginia	Businessperson/Councilmember	No	4	4,210	8,731	48.2%	Yes
						La Vallee	Peter	Incumbent	Yes	4	4,145	8,731	47.5%	No
						Droz	Jerry	Real Property Rehabilitator	No	4	194	8,731	2.2%	No
						Spalding	Marshall	Retail Manager	No	4	159	8,731	1.8%	No
		Ferndale	CITY COUNCIL		Full	Moreland	Michael	Businessman	No	2	475	904	52.5%	Yes
						Niels	Lorenzen	No Ballot Designation	No	2	372	904	41.2%	Yes
		Rio Dell	CITY COUNCIL		Full	Marks	Melissa	Appointed Incumbent	No	5	528	2,076	25.4%	Yes
						Woodall	Julie	Incumbent	Yes	5	512	2,076	24.7%	Yes
						Dunker	Mike	Appointed Incumbent	No	5	422	2,076	20.3%	Yes
						Davis	Susan	Co-Business Owner	No	5	301	2,076	14.5%	No
						Garnes	Debra	Retired HazMat Technician	No	5	288	2,076	13.9%	No
		Trinidad	CITY COUNCIL		Full	Miller	Dwight	Retired Teacher	No	3	142	389	36.5%	Yes
						Bhardwaj	Kathy	Retired Speech Pathologist	No	3	125	389	32.1%	No
						Binnie	Stanley	Retired Univ. Extension Agent	No	3	122	389	31.4%	No
IMPERIAL	6/6/2006	Calexico	CITY COUNCIL		Full	Fuentes	Louis	Businessman	No	6	1,485	6,111	24.3%	Yes
						Ouzan	David B.	Incumbent	Yes	6	1,355	6,111	22.2%	Yes
						Castro	Luis J.	Businessman	No	6	1,266	6,111	20.7%	No
						Hermosillo	Guillermo G.	Businessman	No	6	860	6,111	14.1%	No
						Rivera	Steve F.	Executive Director	No	6	687	6,111	11.2%	No
						Conde	Mario	Businessman	No	6	235	6,111	3.8%	No
		Westmorland	CITY COUNCIL		Full	Sanchez	Gus	Bee Keeper	No	4	160	517	30.9%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Graham, Jr.	Henry D.	Incumbent	Yes	4	150	517	29.0%	Yes
						Landrum	Thomas "Bud"	Incumbent	Yes	4	110	517	21.3%	Yes
						Farrell	Thomas A.	Police Officer	No	4	95	517	18.4%	No
IMPERIAL	11/7/2006	Holtville	CITY CLERK		Full	Toth	Denise	Administrative Assistant	No	1	767	780	98.3%	Yes
			CITY COUNCIL		Full	Padilla	Lisa Bianca	Law Clerk	No	6	356	1,588	22.4%	Yes
						Layton	Richard	N/A	No	6	306	1,588	19.3%	Yes
						Mellinger	Pete	Holtville City Treasurer	No	6	305	1,588	19.2%	No
						Gillespie	Victor	Business Owner/Incumbent	Yes	6	297	1,588	18.7%	No
						Camacho	Georgina	Nurse	No	6	194	1,588	12.2%	No
						Bass	George	Business Consultant	No	6	127	1,588	8.0%	No
INYO	No City Contests													
KERN	11/7/2006	Arvin	CITY COUNCIL		Full	Flores	Jose C.	Incumbent	Yes	12	481	3,239	14.9%	Yes
						Brar	Raji	Business Owner	No	12	421	3,239	13.0%	Yes
						Ojeda	Steven	Businessman	No	12	342	3,239	10.6%	Yes
						McNeill	Ange	Appointed Incumbent	No	12	276	3,239	8.5%	No
						Gurnett	Scott	Business Owner	No	12	257	3,239	7.9%	No
						Ortiz	Jess	Retired Fire Fighter	No	12	243	3,239	7.5%	No
						Garcia	Victor	Retired	No	12	240	3,239	7.4%	No
						Horton	Donny	Teacher	No	12	240	3,239	7.4%	No
						Partida	Salvador	Tax Preparer/Notary	No	12	230	3,239	7.1%	No
						Garcia	Rene	V. P. Operations	No	12	199	3,239	6.1%	No
						Flores	Peter	Director Vocational Education	No	12	156	3,239	4.8%	No
						Serna	Alberto	Healthcare Provider	No	12	154	3,239	4.8%	No
		Bakersfield	CITY COUNCIL	1	Full	Carson	Irma	Councilmember/Consultant	Yes	2	3,083	3,994	77.2%	Yes
						Morse	Ernest V.	Retired Instrument Technician	No	2	911	3,994	22.8%	No
				3	Full	Weir	Ken	Businessman/Trustee	No	3	5,897	11,364	51.9%	Yes
						Louie	Chad	Deputy District Attorney	No	3	4,053	11,364	35.7%	No
						Tapia	David	Elementary School Teacher	No	3	1,414	11,364	12.4%	No
				4	Full	Couch	David	Financial Advisor/Councilmember	Yes	1	10,890	10,890	100.0%	Yes
				7	Full	Scrivner	Zack	Incumbent	Yes	2	4,500	6,675	67.4%	Yes
						Mitchell	Sheryl	Loan Adjustments Manager	No	2	2,175	6,675	32.6%	No
		California City	CITY COUNCIL		Full	Strong	Cathy A.	Real Estate Broker	No	4	1,187	4,137	28.7%	Yes
						Edmiston	Michael S.	Incumbent	Yes	4	1,107	4,137	26.8%	Yes
						Richards	Dustin L.	Realtor	No	4	1,011	4,137	24.4%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Chebahtah	Christopher D.	Infantry Platoon Sergeant	No	4	832	4,137	20.1%	No
			CITY TREASURER		Full	Williams	Sharon	Incumbent	Yes	1	2,084	2,084	100.0%	Yes
			MAYOR		Full	Evans	David	Certified Public Accountant	No	2	1,327	2,510	52.9%	Yes
						Adams	Larry M.	Incumbent	Yes	2	1,183	2,510	47.1%	No
KERN (continued)	11/7/2006	Delano	CITY COUNCIL		Full	Hill	Ruben	Incumbent	Yes	4	2,031	6,646	30.6%	Yes
						Morris	Larry W.	Salesman	No	4	1,706	6,646	25.7%	Yes
						Alindajao	Joey L.	Business Owner	No	4	1,456	6,646	21.9%	No
						Velasco	Leonard T.	Incumbent	Yes	4	1,453	6,646	21.9%	No
		Maricopa	CITY COUNCIL		Full	Owens	James	Self Employed Welder	Yes	3	169	386	43.8%	Yes
						Gray	Greg	Safety Advisor	No	3	125	386	32.4%	Yes
						Smith	Sandi	Business Owner	No	3	92	386	23.8%	No
			CITY TREASURER		Full	Owens	Teresa	Custodian	No	1	215	215	100.0%	Yes
		Ridgecrest	CITY COUNCIL		Full	Holloway	Marshall "Chip"	Incumbent	Yes	5	4,382	13,742	31.9%	Yes
						Wiknich	Thomas R.	Businessman/Entrepreneur	No	5	3,341	13,742	24.3%	Yes
						Grattaroti	Diane M.	Social Worker	No	5	2,544	13,742	18.5%	No
						Martin	Duke	Incumbent	Yes	5	1,779	13,742	12.9%	No
						Jenkins	Randy	Actor	No	5	1,696	13,742	12.3%	No
		Shafter	CITY COUNCIL		Full	Prout	Cathy L.	Incumbent	Yes	2	1,364	2,663	51.2%	Yes
						Johnston	Jon	Incumbent	Yes	2	1,299	2,663	48.8%	Yes
		Taft	CITY COUNCIL		Full	Thompson	Cliff	Businessman	Yes	8	905	4,597	19.7%	Yes
						Linder	Paul	Incumbent	Yes	8	715	4,597	15.6%	Yes
						Miller	Randy	Incumbent	Yes	8	631	4,597	13.7%	Yes
						Waldrop	Ron	Businessman	No	8	602	4,597	13.1%	No
						Walchock	Curtis D.	Maintenance Planner/Scheduler	No	8	539	4,597	11.7%	No
						Lehman	Joel	Petroleum Engineer	No	8	464	4,597	10.1%	No
						Braun	Donald Nathan	Retired Electrician	No	8	387	4,597	8.4%	No
						Knost	Ken	Retired Businessman	No	8	354	4,597	7.7%	No
		Tehachapi	CITY COUNCIL		Full	Beckham	Stan	Retired Businessman	No	4	965	3,503	27.5%	Yes
						Smith	Phil	Incumbent	Yes	4	931	3,503	26.6%	Yes
						Vernon	Linda S.	Appointed Incumbent	No	4	827	3,503	23.6%	Yes
						Teel	Mariana B.	Incumbent	Yes	4	780	3,503	22.3%	No
		Wasco	CITY CLERK		Full	Hight	Vickie	Appointed Incumbent	No	1	1,671	1,671	100.0%	Yes
			CITY COUNCIL		Full	Wegman	Cherylee	Vocational Instructor	Yes	5	946	3,331	28.4%	Yes
						West, Jr.	Fred	Certified Public Accountant	Yes	5	854	3,331	25.6%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Hight	Scott	Water District Dispatcher	No	5	724	3,331	21.7%	No
						Ackerknecht	Joel	Farmer/Businessman	No	5	600	3,331	18.0%	No
						Lynch	Michael	Chaplain	No	5	207	3,331	6.2%	No
			CITY TREASURER		Full	Mosqueda	Rocio	Incumbent	Yes	1	1,611	1,611	100.0%	Yes
KINGS	11/7/2006	Avenal	CITY COUNCIL		Full	Woolley	William L.	School Admin.	No	5	308	975	31.6%	Yes
						Craighead	Sid	Incumbent	Yes	5	256	975	26.3%	Yes
						Masterson	Bill	Retired Civil Servant	No	5	164	975	16.8%	No
						Rulison	Norma J.	Retired Business Manger	No	5	163	975	16.7%	No
						Elliott	Ray	Incumbent	Yes	5	84	975	8.6%	No
		Corcoran	CITY COUNCIL		Full	Lerma	Raymond M.	Incumbent	Yes	4	951	3,266	29.1%	Yes
						Haile	Richard "Dick"	Incumbent	Yes	4	782	3,266	23.9%	Yes
						Hanshew	Larry L.	Retired Police Sgt.	No	4	771	3,266	23.6%	Yes
						Robertson	Jerry	Incumbent	Yes	4	762	3,266	23.3%	No
		Hanford	CITY COUNCIL	D	Full	Gonzales	Joaquin D.	Incumbent	Yes	2	401	664	60.4%	Yes
						Willis	Catherine	Instructional Aide	No	2	263	664	39.6%	No
				E	Full	Thomas	David J.	Retired Sergeant	No	2	715	1,398	51.1%	Yes
						Gallegos	Dolores	Incumbent	Yes	2	683	1,398	48.9%	No
		Lemoore	CITY COUNCIL		Full	Rodarmel	Willard	Business Owner	No	4	1,834	6,297	29.1%	Yes
						Hornsby	Mary	Businesswoman	No	4	1,625	6,297	25.8%	Yes
						Plourde	John	Appointed Incumbent	Yes	4	1,597	6,297	25.4%	No
						Vargas	Anthony	Correctional Officer	No	4	1,241	6,297	19.7%	No
LAKE	11/7/2006	Clearlake	CITY COUNCIL		Full	Leonard	Chuck	Retired Purchasing Agent	No	3	1,718	4,227	40.6%	Yes
						Simons	Roy	Retired Construction Superintendent	No	3	1,557	4,227	36.8%	Yes
						Bakheit	Aqeel El Amin	No Designation	No	3	936	4,227	22.1%	No
		Lakeport	CITY COUNCIL		Full	Bertsch	Ronald	Retired Fire Captain	No	4	818	2,628	31.1%	Yes
						Irwin	James C.	General Contractor	No	4	762	2,628	29.0%	Yes
						Falconer	Todd	Small Businessman	No	4	746	2,628	28.4%	No
						Swanson	Jack "Jay"	Retired U.S. Military	No	4	301	2,628	11.5%	No
LASSEN	6/6/2006	Susanville	CITY COUNCIL		Full	Joy	Rocky T.	Incumbent/Businessperson	Yes	6	897	3,797	23.6%	Yes
						Bonham	Kurt	Certified Public Accountant	No	6	837	3,797	22.0%	Yes
						Fahlen	Mary A.	Incumbent	Yes	6	617	3,797	16.2%	No
						Kocher	Stephen	Business Owner	No	6	498	3,797	13.1%	No
						Stout	Violet D.	Lassen County Poet Laureate	No	6	497	3,797	13.1%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Wood	Ronald L.	Retired Military	No	6	437	3,797	11.5%	No
LOS ANGELES	1/10/2006	Pomona	MAYOR		Short	Torres	Norma J.	Councilmember District 6	No	11	1,725	6,959	24.8%	Yes
						Hunter	George E.	Pomona City Councilmember	No	11	1,500	6,959	21.6%	No
						Rodriguez	Dan	Pomona City Councilmember	No	11	1,209	6,959	17.4%	No
						Carrizosa	Christina N.	Teacher - Businesswoman	No	11	1,118	6,959	16.1%	No
						Lantz	Paula H.	Councilmember	No	11	970	6,959	13.9%	No
						Barry	Candace	Youth Mentor	No	11	103	6,959	1.5%	No
						Alvarez	Xavier	Engineer	No	11	90	6,959	1.3%	No
						Hayes	Robert	General Building Contractor	No	11	76	6,959	1.1%	No
						Rucker	Robert	Electrician	No	11	73	6,959	1.0%	No
						Garcia	Pete D.	Machine Operator	No	11	53	6,959	0.8%	No
						Lenney, Jr.	William Robert	Businessman	No	11	32	6,959	0.5%	No
	1/24/2006	Burbank	CITY COUNCIL		Short	Gordon	David	Optometrist	No	5	4,285	11,299	37.9%	Yes
						Wiggins	Bill	Small Business Owner	No	5	4,028	11,299	35.6%	No
						Hovanessian	Vahe	Attorney At Law	No	5	1,081	11,299	9.6%	No
						Lawrence	Amy	Businesswoman/Attorney/Mother	No	5	1,048	11,299	9.3%	No
						Dontanville	Michael	Retired FAA Controller	No	5	857	11,299	7.6%	No
	4/11/2006	Arcadia	CITY COUNCIL		Full	Harbicht	Bob	Retired Company President	No	7	4,505	22,365	20.1%	Yes
						Amundson	Peter	Independent Business Owner	No	7	4,292	22,365	19.2%	Yes
						Wuo	John	Incumbent	Yes	7	3,767	22,365	16.8%	Yes
						Chang	Sheng	Physician	No	7	3,147	22,365	14.1%	No
						Wen	S. H.	Retired Business Executive	No	7	2,638	22,365	11.8%	No
						Blackwood	Pamela	Realtor	No	7	2,505	22,365	11.2%	No
						Tay	Sho	Entrepreneur	No	7	1,511	22,365	6.8%	No
		Avalon	CITY COUNCIL		Full	Ponce	Michael	Guest Relations	No	6	368	1,670	22.0%	Yes
						Nelson	Scott	Business Owner	No	6	348	1,670	20.8%	Yes
						O'Connor	Dan	Incumbent	Yes	6	346	1,670	20.7%	Yes
						Tasca	Mark	Small Business Owner	No	6	332	1,670	19.9%	No
						Montgomery	Dave	Electrical Plant Foreman	No	6	169	1,670	10.1%	No
						Stout	Fred Duane	Business Manager	No	6	107	1,670	6.4%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
		Avalon	MAYOR		Full	Kennedy	Bob	Councilmember	No	3	476	905	52.6%	Yes
						Morrow, Jr.	Ralph J.	Incumbent	Yes	3	280	905	30.9%	No
						Winslow	Timothy David	Salesman	No	3	149	905	16.5%	No
LOS ANGELES (continued)	4/11/2006	Bradbury	CITY COUNCIL	3	Full	Barakat	Richard G.	Incumbent	Yes	2	43	68	63.2%	Yes
						Schwarz	Roberta	Deputy District Attorney	No	2	25	68	36.8%	Yes
				5	Full	Guthrie	Brian L.	Bioengineer	No	2	22	39	56.4%	Yes
						Pycz	Richard	Contractor	No	2	17	39	43.6%	Yes
		Culver City	CITY CLERK		Full	Armenta	Christopher R.	Elected Culver City Clerk	Yes	1	3,704	3,704	100.0%	Yes
			CITY COUNCIL		Full	Silbiger	Gary	Councilmember/Attorney/Teacher	Yes	3	3,053	7,853	38.9%	Yes
						Malsin	Scott	Small Business Owner	No	3	2,865	7,853	36.5%	Yes
						O'Leary	Micheál "Mehaul"	Small Business Owner	No	3	1,935	7,853	24.6%	No
		Lancaster	CITY COUNCIL		Full	Smith	Ron	Retired Deputy Sheriff	No	10	5,493	16,497	33.3%	Yes
						Sileo	Ed	Incumbent	Yes	10	3,927	16,497	23.8%	Yes
						Crawford	Janette T.	School Board Member	No	10	3,105	16,497	18.8%	No
						White	Barry	Business Owner	No	10	1,077	16,497	6.5%	No
						Abadejos	James A.	Businessman/Owner	No	10	738	16,497	4.5%	No
						Tillman	Nellie F.	Project Manager	No	10	596	16,497	3.6%	No
						Young	James W.	Television Audio Engineer	No	10	421	16,497	2.6%	No
						Abber	David "Ab"	Business Owner/Operator	No	10	397	16,497	2.4%	No
						Price	Roger L.	Minister/Social Activist	No	10	394	16,497	2.4%	No
						Williams	Kenneth J.	Para Educator/Coach	No	10	349	16,497	2.1%	No
			MAYOR		Full	Hearns	Henry "Hank"	Bishop	Yes	6	3,229	8,883	36.4%	Yes
						Gaynor	Gene	Tax Accounting Preparation	No	6	2,467	8,883	27.8%	No
						Ware	Peter B.	Real Estate Investor	No	6	2,000	8,883	22.5%	No
						Mitchell	Irv	Aerospace Design Engineer	No	6	591	8,883	6.7%	No
						Paul	David	Human Accountability Consultant	No	6	380	8,883	4.3%	No
						Sichley	Douglas M.	Musician/Student	No	6	216	8,883	2.4%	No
		Lawndale	CITY CLERK		Full	Hartwill	Paula	Incumbent	Yes	2	404	796	50.8%	Yes
						Kearney	Pat	Retired Meat Manager	No	2	392	796	49.2%	No
			CITY COUNCIL		Full	Rudolph	Larry	Councilmember	Yes	2	673	1,224	55.0%	Yes
						Ramsey	James D.	Councilmember	Yes	2	512	1,224	41.8%	Yes
			MAYOR		Full	Hofmann	Harold E.	Incumbent	Yes	1	709	709	100.0%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
		Long Beach	CITY ATTORNEY		Full	Shannon	Robert E.	Long Beach City Attorney	Yes	2	28,348	40,693	69.7%	Yes
						Emiling	Michael J.	Business Trial Lawyer	No	2	12,258	40,693	30.1%	No
			CITY AUDITOR		Full	Doud	Laura Wilson	Public Finance Officer	No	2	23,805	41,711	57.1%	Yes
						Burroughs	Gary	Long Beach City Auditor	Yes	2	17,809	41,711	42.7%	No
LOS ANGELES (continued)	4/11/2006	Long Beach	CITY COUNCIL	1	Full	Lowenthal	Bonnie	Councilmember/Family Counselor	Yes	2	1,248	1,667	74.9%	Yes
						Hernandez	Alfredo	Teacher	No	2	411	1,667	24.7%	No
				3	Full	DeLong	Gary	Long Beach Business Owner	No	5	4,424	10,352	42.7%	Yes
						Loftin	Audrey Stephanie	CEO/Businesswoman/Lawyer	No	5	2,060	10,352	19.9%	No
						Ryan	Norm	Public Finance Advisor	No	5	2,044	10,352	19.7%	No
						Legeman	Charlie	Small Business Owner	No	5	1,047	10,352	10.1%	No
						Rudd	Justin	Nonprofit Executive Director	No	5	757	10,352	7.3%	No
				5	Full	Schipske	Gerrie	Teacher's Advocate/Nurse	No	7	2,426	9,570	25.4%	Yes
						Barwick	Ed	Retired Customs Officer	No	7	1,623	9,570	17.0%	No
						Radford	Dave	Teacher, Coach, Minister	No	7	1,336	9,570	14.0%	No
						Porter	Dennis	Retired Sheriff/Educator	No	7	853	9,570	8.9%	No
						Blumenfield	Monica Raquel	School Counselor/Teacher	No	7	555	9,570	5.8%	No
						Steinhauser	Patrick T.	Facilities Director	No	7	280	9,570	2.9%	No
						Slavin	Terry	Concrete Inspection	No	7	77	9,570	0.8%	No
				7	Full	Uranga	Tonia Reyes	Long Beach City Council Member	Yes	2	3,149	5,437	57.9%	Yes
						Cherin	Alex H.	Attorney	No	2	2,275	5,437	41.8%	No
				9	Full	Lerch	Val	9th District Councilmember	Yes	2	1,490	2,858	52.1%	Yes
						Neal	Steven	Non Profit Director	No	2	1,358	2,858	47.5%	No
			MAYOR		Full	Foster	Bob	Businessman	No	5	21,010	43,549	48.2%	Yes
						Colonna	Frank	Businessman, Environmental Spec	No	5	12,359	43,549	28.4%	No
						Drummond	Doug	Retired Police Commander	No	5	8,272	43,549	19.0%	No
						Rephan	Ronnie	Retired Veteran	No	5	976	43,549	2.2%	No
						Stolpe	John P.	Police Officer	No	5	642	43,549	1.5%	No
		Malibu	CITY COUNCIL		Full	Stern	Andy	Incumbent	Yes	5	1,443	5,292	27.3%	Yes
						Barovsky	Sharon	Incumbent	Yes	5	1,353	5,292	25.6%	Yes
						Mazza	John	Businessman	No	5	1,283	5,292	24.2%	No
						Embree	Ryan	Businessman	No	5	850	5,292	16.1%	No
						Gillespie	Ed	Businessman	No	5	363	5,292	6.9%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED			
LOS ANGELES (continued)	4/11/2006	Santa Clarita	CITY COUNCIL		Full	McLean	Marsha	Councilwoman/Environmental Analyst	No	11	5,564	33,003	16.9%	Yes			
						Ferry	Frank	Santa Clarita Councilman/Educator	Yes	11	5,500	33,003	16.7%	Yes			
						Weste	Laurene	Santa Clarita City Councilmember	Yes	11	5,241	33,003	15.9%	Yes			
						Hershey	Mark	Sergeant, Sheriff's Department	No	11	4,312	33,003	13.1%	No			
						Schultz	Henry Chang	Retired Scientist	No	11	3,562	33,003	10.8%	No			
						Plambeck	Lynne	Businesswoman	No	11	3,097	33,003	9.4%	No			
						McDonald	Dwight P.	Sergeant, Highway Patrol	No	11	1,838	33,003	5.6%	No			
						Cruz	Michael	Paralegal - Prosecutor's Office	No	11	1,743	33,003	5.3%	No			
						Curtis	Jo Ann Smith	Retired Attorney	No	11	731	33,003	2.2%	No			
						Dean	Ken	Teacher/Business Owner	No	11	714	33,003	2.2%	No			
						Murphy	Jack	Businessman	No	11	634	33,003	1.9%	No			
						Sierra Madre	CITY COUNCIL	Full	Mosca	Joseph M.	Attorney	No	8	1,988	8,500	23.4%	Yes
									Zimmerman	Kurt	Attorney	No	8	1,869	8,500	22.0%	Yes
									Watts	Don	Architect/Planning Commissioner	No	8	1,630	8,500	19.2%	Yes
									Brandley	Ronald J. "Ron"	Business Owner	No	8	1,021	8,500	12.0%	No
									Torres	Tonja	Incumbent	Yes	8	868	8,500	10.2%	No
									Keith	Roger J.	Educator/Executive	No	8	868	8,500	10.2%	No
									Otto	Kevan	Police Officer	No	8	155	8,500	1.8%	No
						Vernon	CITY COUNCIL	Full	Tice	Bill "Eagle"	Retired	No	8	101	8,500	1.2%	No
Ybarra	Thomas A.	Councilman	Yes	6	58				204	28.4%	Yes						
McCormick	William M.	Councilman	Yes	6	58				204	28.4%	Yes						
Malburg	Leonis C.	Councilman	Yes	6	58				204	28.4%	Yes						
Huff	Don	Sales Executive	No	6	10				204	4.9%	No						
Lopez	Alex	Businessman	No	6	10				204	4.9%	No						
Walnut	CITY COUNCIL	Full	Johnson, Jr.	David	Satellite Technician	No	6	10	204	4.9%	No						
			King	Tom	City Councilmember	Yes	5	2,161	7,586	28.5%	Yes						
			Su	Mary	Businesswoman/Financial Advisor	No	5	1,979	7,586	26.1%	Yes						
			Rzonca	Shelly	Community College Instructor	No	5	1,508	7,586	19.9%	No						
Kuan	Ivy	Software Engineer	No	5	985	7,586	13.0%	No									

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Reinhold	Lawrence	Attorney/Businessman	No	5	953	7,586	12.6%	No
		Whittier	CITY COUNCIL		Full	Henderson	Bob	Incumbent	Yes	3	5,149	11,393	45.2%	Yes
						Nordbak	Greg	Incumbent	Yes	3	4,801	11,393	42.1%	Yes
						Marsico	Joe	No Ballot Designation	No	3	1,409	11,393	12.4%	No
LOS ANGELES (continued)	4/11/2006	Whittier	CITY COUNCIL		Short	Vinatieri	Joe	Business Owner/Attorney	No	3	3,901	6,873	56.8%	Yes
						Moisa	Alex	Attorney/Business Owner	No	3	2,677	6,873	38.9%	No
						Rock	Arthur	Church Deacon/Songwriter	No	3	295	6,873	4.3%	No
	6/6/2006	Hermosa Beach	CITY COUNCIL		Full	Bobko	Patrick "Kit"	Municipal Attorney/Prosecutor	No	4	1,424	3,544	40.2%	Yes
						Duclos	Jeff	Business Owner/Teacher	No	4	1,285	3,544	36.3%	No
						Brittain	Janice R.	Retired School Administrator	No	4	511	3,544	14.4%	No
						Maxwell	Jeff	Business Owner	No	4	324	3,544	9.1%	No
		Long Beach	CITY COUNCIL	2	Short	Lowenthal	Suja	Member, Board of Education - LBUSD	No	11	2,141	5,733	37.3%	Yes
						Blair	Becky	Long Beach Business Owner	No	11	1,282	5,733	22.4%	No
						Myown	Bry	Community Volunteer	No	11	521	5,733	9.1%	No
						Ulaszewski	Brian	Architect	No	11	476	5,733	8.3%	No
						Herzog	Thomas	Environmental Scientist	No	11	373	5,733	6.5%	No
						Weeks	Garbrielle	Community Volunteer	No	11	212	5,733	3.7%	No
						Kim	Anthony	Supervisor/Businessman	No	11	180	5,733	3.1%	No
						Bozeman	Sonny	Retired Businessman	No	11	173	5,733	3.0%	No
						Green	Richard	Compliance Manager	No	11	152	5,733	2.7%	No
						Conn	James "Hank"	Social Worker	No	11	122	5,733	2.1%	No
						Sardie	Lyle	Business Owner	No	11	90	5,733	1.6%	No
				3	Full	DeLong	Gary	Long Beach Business Owner	No	2	8,788	13,006	67.6%	Yes
						Loftin	Audrey Stephanie	CEO/Businesswoman/Lawyer	No	2	4,177	13,006	32.1%	No
				5	Full	Schipske	Gerrie	Teachers' Advocate/Nurse	No	1	5,649	11,132	50.7%	Yes
		MAYOR			Full	Foster	Bob	Businessman	No	2	32,298	57,040	56.6%	Yes
						Colonna	Frank	Businessman, Environmental Spec	No	2	24,287	57,040	42.6%	No
		Torrance	CITY CLERK		Full	Herbers	Sue	City Clerk	Yes	2	17,016	20,750	82.0%	Yes
						Evans	Kenneth	Public Works Technician	No	2	3,734	20,750	18.0%	No
			CITY COUNCIL		Full	Sutherland	Bill	Independent Businessman	No	9	11,003	57,979	19.0%	Yes
						Brewer	Tom	Microbiologist	No	9	10,674	57,979	18.4%	Yes
						McIntyre	Pat	Councilmember	Yes	9	10,150	57,979	17.5%	Yes
						Guyton	Rod	Councilmember/Business Owner	Yes	9	9,146	57,979	15.8%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Mauno	Mike	Councilman/Project Manager	Yes	9	8,331	57,979	14.4%	No
						Hirsch	V. J.	High School Teacher	No	9	4,114	57,979	7.1%	No
						Deemer	Charles Michel	Bookkeeper/Tax Preparer	No	9	3,327	57,979	5.7%	No
						Bhavani	Sameer "Sam"	Realtor	No	9	641	57,979	1.1%	No
						Bhavani	Ricky	No Ballot Designation	No	9	593	57,979	1.0%	No
LOS ANGELES (continued)	6/6/2006	Torrance	CITY TREASURER		Full	Barnett	Linda M.	City Treasurer	Yes	1	18,715	18,715	100.0%	Yes
			MAYOR		Full	Scotto	Frank	Councilmember/Businss Owner	No	2	15,433	24,920	61.9%	Yes
						Walker	Dan	Mayor/Businessman	Yes	2	9,487	24,920	38.1%	No
	9/19/2006	Rosemead ^R	CITY COUNCIL	1	Short	Low	Polly	Software Engineering Manager	No	1	2,194	2,194	100.0%	Yes
				2	Short	Ruiz	Victor	Civil Engineering Technician	No	2	1,799	2,923	61.5%	Yes
						Clouet	Jim	Government Affairs Specialist	No	2	1,124	2,923	38.5%	No
	11/7/2006	Alhambra	CITY COUNCIL	1	Full	Sham	Stephen K.	Small Business Owner	No	3	5,931	13,972	42.4%	Yes
						Chavez	Carlos A.	Teacher/College Professor	No	3	5,841	13,972	41.8%	No
						Rosas	Alexander	Program Director	No	3	2,200	13,972	15.7%	No
				2	Full	Messina	Barbara	Board Member, Alhambra USD	Yes	3	7,178	13,479	53.3%	Yes
						Arguello	Daniel	Council Member	Yes	3	4,393	13,479	32.6%	No
						Kinman	Gay Tolti	Author/Educator	No	3	1,908	13,479	14.2%	No
				5	Full	Ayala	Luis	County Supervisor's Deputy	No	5	5,863	12,984	45.2%	Yes
						Andrade-Stadler	Adele	Consultant	No	5	3,002	12,984	23.1%	No
						Moreno	Frank	Business Development Director	No	5	1,635	12,984	12.6%	No
						McIntosh	Sonia E.	Educational Administrative Assistant	No	5	1,499	12,984	11.5%	No
						Beetz	Mary C.	Physician Assistant/Translator	No	5	985	12,984	7.6%	No
		Downey	CITY COUNCIL	2	Full	Guerra	Mario A.	Business Owner	No	2	3,088	4,839	63.8%	Yes
						Rubio	Robert A.	Chief Professional Officer	No	2	1,751	4,839	36.2%	No
				4	Full	Bayer	Anne M.	Councilmember/Administrative Director	Yes	1	4,563	4,563	100.0%	Yes
		Inglewood	MAYOR		Full	Dorn	Roosevelt F.	Mayor of the City of Inglewood	Yes	3	9,475	19,341	49.0%	Yes
						Dunlap	Judy	Inglewood City Councilwoman	No	3	5,579	19,341	28.8%	No
						Tabor	Daniel K.	Retired City Councilman	No	3	4,287	19,341	22.2%	No
		Pomona	CITY COUNCIL	2	Full	Rodriguez	Freddie	EMT/Paramedic	No	2	1,315	2,207	59.6%	Yes
						Robles	Marco	Incumbent	Yes	2	892	2,207	40.4%	No
				3	Full	Carrizosa	Christina	Elementary School Teacher	No	2	1,313	2,055	63.9%	Yes
						Rodriguez	Dan	Incumbent	Yes	2	742	2,055	36.1%	No
				5	Full	Rothman	Elliott	Incumbent	Yes	2	2,883	3,965	72.7%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Sanchez	Herb	Senior Citizens Representative	No	2	1,082	3,965	27.3%	No
				6	Short	Atchley	Stephen	Teacher/Planning Commissioner	No	3	2,109	4,556	46.3%	Yes
						Banales	Steven	Appointed Incumbent	No	3	1,602	4,556	35.2%	No
						Mendoza	John	No Ballot Designation	No	3	845	4,556	18.5%	No
<i>¹To be elected if recall measure passes.</i>														
LOS ANGELES (continued)	11/7/2006	Santa Monica	CITY COUNCIL		Full	McKeown	Kevin	Education Consultant/Councilmember	Yes	10	14,000	72,896	19.2%	Yes
						O'Connor	Pam	Councilmember/Urban Planner	Yes	10	13,315	72,896	18.3%	Yes
						Holbrook	Bob	Santa Monica Mayor/Pharmacist	No	10	13,041	72,896	17.9%	Yes
						O'Day	Terry	Environmental Executive	No	10	11,756	72,896	16.1%	No
						Davis	Gleam Olivia	Corporate Counsel	No	10	9,471	72,896	13.0%	No
						Linnekens	Jenna	Event Planner	No	10	3,077	72,896	4.2%	No
						Later	Terence	Entertainment Consultant	No	10	2,606	72,896	3.6%	No
						McClellan	Mark C.	Real Estate Agent	No	10	2,184	72,896	3.0%	No
						Armstrong	Linda	Data Entry Operator	No	10	1,815	72,896	2.5%	No
						Mann	Jonathan	Flight Attendant	No	10	1,631	72,896	2.2%	No
			RENT CON. BD.		Full	Kennedy	Jennifer	Incumbent	Yes	4	12,330	41,196	29.9%	Yes
						Korade-Wilson	Marilyn	Retired Educator	No	4	11,814	41,196	28.7%	Yes
						Mollica	Zelia	Bookkeeper	No	4	10,368	41,196	25.2%	Yes
						Kronovet	Robert	Broker/Property Manager	No	4	6,684	41,196	16.2%	No
MADERA	11/7/2006	Chowchilla	CITY COUNCIL		Full	White	Justin B.	Legislative Assistant/Firefighter	Yes	3	1,320	2,863	46.1%	Yes
						Chavez, Jr.	John	Self Employed/Baker	Yes	3	918	2,863	32.1%	Yes
						Warner	Ray	Appointed Incumbent	No	3	621	2,863	21.7%	No
		Madera	CITY COUNCIL		Full	Bomprezzi	Sally Jean	Banker	Yes	4	4,087	14,405	28.4%	Yes
						Mindt	Steve	Mayor Pro Tem	Yes	4	3,776	14,405	26.2%	Yes
						Svanda	Gary L.	Investment Broker	Yes	4	3,357	14,405	23.3%	Yes
						Wells	John W.	Incumbent	Yes	4	3,132	14,405	21.7%	No
MARIN	6/6/2006	Belvedere	CITY COUNCIL		Full	Cromwell	Thomas H.	Physician	No	3	639	1,418	45.1%	Yes
						Morrison	Barbara H.	Incumbent	Yes	3	552	1,418	38.9%	Yes
						Rothman	William "Bill"	Retired Physician	No	3	222	1,418	15.7%	No
	11/7/2006	Sausalito	CITY COUNCIL		Full	Leone	Jonathan	Consultant-Strategy/Finance	No	3	2,043	5,364	38.1%	Yes
						Weiner	Herb	Retired	No	3	1,760	5,364	32.8%	Yes
						Scremin	Dennis	Incumbent	Yes	3	1,541	5,364	28.7%	No
MARIPOSA	No City Contests													

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED		
MENDOCINO	11/7/2006	Fort Bragg	CITY COUNCIL		Full	Turner	Dave	Businessman, Incumbent	No	6	1,391	5,577	24.9%	Yes		
						Courtney	Meg	Artist / Teacher	No	6	1,142	5,577	20.5%	Yes		
						Gjerde	Dan	City Council Member	Yes	6	1,115	5,577	20.0%	Yes		
						Romelli	Don	Retired Businessman	No	6	873	5,577	15.7%	No		
						Williams	Judy	Teacher-Businesswoman-Waitress	No	6	793	5,577	14.2%	No		
						Baltierra	Brian	Plumber	No	6	239	5,577	4.3%	No		
MENDOCINO (continued)	11/7/2006	Point Arena	CITY COUNCIL		Full	Sinnott	Lauren	Incumbent	Yes	1	88	148	59.5%	Yes		
		Ukiah	CITY COUNCIL		Full	McCowen	John	Appointment Incumbent	Yes	6	2,245	10,604	21.2%	Yes		
						Thomas	Benj	Educator	No	6	2,107	10,604	19.9%	Yes		
						Baldwin	Phil	Teacher, Councilmember	Yes	6	1,639	10,604	15.5%	Yes		
						Whetzel	Michael	Business Owner	No	6	1,593	10,604	15.0%	No		
						Metcalf	Jeanne K.	Educator	No	6	1,555	10,604	14.7%	No		
						Mulheren	James	Planning Commissioner/Businessman	No	6	1,425	10,604	13.4%	No		
		Willits	CITY CLERK		Full	Harden	Marilyn J.	No Ballot Designation	Yes	1	1,120	1,135	98.7%	Yes		
						CITY COUNCIL	Full	Stranske	Larry	Retired Teacher	No	4	798	2,162	36.9%	Yes
								Kanne	Greg	Post Office Clerk	No	4	624	2,162	28.9%	Yes
								Orenstein	Ron	Incumbent	Yes	4	530	2,162	24.5%	No
								Hetherington	Marcia	Theater Producer	No	4	202	2,162	9.3%	No
			CITY TREASURER		Full	Luedemann	Loretta	Businesswoman	No	1	1,077	1,090	98.8%	Yes		
		MERCED	11/7/2006	Atwater	CITY COUNCIL		Full	Rivero	Joe	Retired	No	6	2,574	7,423	34.7%	Yes
Crabb	J. Nelson							Financial Services Specialist	No	6	1,506	7,423	20.3%	Yes		
Machado	William							General Contractor Devleoper	No	6	1,086	7,423	14.6%	No		
Price	James Edwin							Business Owner	No	6	1,033	7,423	13.9%	No		
Barnett	Lola							Special Project Coordinator	No	6	936	7,423	12.6%	No		
Flores	Geraldo							Loan Officer	No	6	264	7,423	3.6%	No		
MAYOR	Full			Faul	Carol "Joan"	Retired Educator	No	2	2,587	4,649	55.6%	Yes				
				Frago	Gary J.	Retired Fireman/Businessman	No	2	2,048	4,649	44.1%	No				
				Dos Palos	CITY COUNCIL	Full	Mays	John	Minister	No	5	608	1,842	33.0%	Yes	
Kelley	James						Business Owner	No	5	539	1,842	29.3%	Yes			
Thompson	Alice						Lab Worker/Caregiver	No	5	322	1,842	17.5%	No			
Stewart	Duane						Retired Police Officer	Yes	5	210	1,842	11.4%	No			
Chambers	Geraldine						Appointed Incumbent	No	5	156	1,842	8.5%	No			
	MAYOR				Full	Burns	Michael	No Ballot Designation	No	2	822	1,032	79.7%	Yes		

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Montejano	Albert	Incumbent	Yes	2	206	1,032	20.0%	No
		Gustine	CITY COUNCIL		Full	Amaral	Frank	Businessman	No	2	859	1,542	55.7%	Yes
						Garcia	Bart	Incumbent	Yes	2	664	1,542	43.1%	Yes
			MAYOR		Full	Ford	Richard	Businessowner	No	2	635	1,185	53.6%	Yes
						Melville	Mark	Councilmember	No	2	544	1,185	45.9%	No
MERCED (continued)	11/7/2006	Livingston	CITY COUNCIL		Full	Espinosa	Rodrigo	Incumbent	Yes	3	831	1,367	60.8%	Yes
						Lopez	Roberto	Bank Teller Supervisor	No	3	322	1,367	23.6%	No
						Kaji	Bradley	Farm Manager	No	3	212	1,367	15.5%	No
			MAYOR		Full	Samra	Gurpal	Customer Service Representative	No	2	725	1,413	51.3%	Yes
						Friesen	Brandon	Incumbent	Yes	2	685	1,413	48.5%	No
		Los Banos	CITY CLERK		Full	Mallonee	Lucy	Incumbent	Yes	2	3,675	5,066	72.5%	Yes
						Anderson	David Joseph	Self-Employed	No	2	1,381	5,066	27.3%	No
			CITY COUNCIL		Full	Villalta	Michael	Retired School Administrator	No	8	1,982	9,180	21.6%	Yes
						Faria	Tom	Music Teacher	No	8	1,711	9,180	18.6%	Yes
						McAdam	Mike	Incumbent	Yes	8	1,608	9,180	17.5%	No
						Giesel	Gerald	Water Operations Superintendent	No	8	1,188	9,180	12.9%	No
						Lewis	Deborah	Retired Public Guardian	No	8	1,017	9,180	11.1%	No
						Hammond	Stephen	Pastor	No	8	947	9,180	10.3%	No
						Benton	Brad	Farming Vice President	No	8	423	9,180	4.6%	No
						Newell	Randy	Facility Maintenance Technician	No	8	281	9,180	3.1%	No
			CITY TREASURER		Full	Wall	Melinda	Incumbent	Yes	1	4,412	4,496	98.1%	Yes
			MAYOR		Full	Jones	Tommy	Teacher	No	5	1,712	5,312	32.2%	Yes
						Pruitt	Roger H.	Investment Advisor	No	5	1,489	5,312	28.0%	No
						Cox	Caryn	Real Estate Broker	No	5	512	5,312	9.6%	No
						Paratore	Susanne	Business Owner	No	5	362	5,312	6.8%	No
						Snow	Keith Douglas	Retired Engineer	No	5	141	5,312	2.7%	No
MODOC	6/6/2006	Alturas	CITY COUNCIL		Full	Jacques	Keith	Businessman	No	4	598	1,803	33.2%	Yes
						Gately	Rod	No Ballot Designation	No	4	535	1,803	29.7%	Yes
						Vass	John	Incumbent	Yes	4	420	1,803	23.3%	No
						Smith	Jerry	Incumbent	Yes	4	250	1,803	13.9%	No
			CITY TREASURER		Full	Alves	Kathie	Incumbent	Yes	1	945	945	100.0%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED					
MONO	6/6/2006	Mammoth Lakes	CITY COUNCIL		Full	Sugimura	Wendy	Non-Profit Administrator	No	8	705	4,427	15.9%	Yes					
						McCarroll	Neil	Business Attorney	No	8	680	4,427	15.4%	Yes					
						Eastman	John	Incumbent	Yes	8	657	4,427	14.8%	Yes					
						Barrett	Tony	Businessman	Yes	8	621	4,427	14.0%	No					
						Bacon	Jo	Community Volunteer	No	8	580	4,427	13.1%	No					
						Hankel	Therese M.	Attorney-at-Law	No	8	538	4,427	12.2%	No					
						Minobe	Marshall M.	Information Systems Specialist	No	8	418	4,427	9.4%	No					
						Tolley	Chris	Contractor, Businessman	No	8	214	4,427	4.8%	No					
MONTEREY (continued)	11/7/2006	Del Rey Oaks	CITY COUNCIL		Full	Cecilio	Jeff T.	Business Owner	No	2	474	930	51.0%	Yes					
						Allion	Dennis G.	Appointed Incumbent	Yes	2	432	930	46.5%	Yes					
				MAYOR		Full	Russell	Joseph P.	Incumbent	Yes	1	551	587	93.9%	Yes				
		Gonzales	CITY COUNCIL		Full	Gourley	Matt	Builder/Council Member	No	4	709	2,380	29.8%	Yes					
						Orozco	Maria	Incumbent	Yes	4	642	2,380	27.0%	Yes					
						Senkir	Lisa M.	Businesswoman/parent	No	4	516	2,380	21.7%	Yes					
						Gumke	Joe L.	City Councilmember	No	4	496	2,380	20.8%	No					
		King City	CITY COUNCIL		Full	Nuno	Marcelino "Junior"	Business Owner	No	4	670	2,064	32.5%	Yes					
						Campos	Josephine "Josie"	Incumbent	Yes	4	550	2,064	26.6%	Yes					
						Grebmeier	Linda	Retired Businesswoman	No	4	523	2,064	25.3%	No					
						Usrey	Darrell	Public Employee/Parent	No	4	315	2,064	15.3%	No					
		Marina	CITY COUNCIL		Full	Gray	Ken	Councilmember/Park Planner	No	3	2,824	6,642	42.5%	Yes					
						McCall	Dave	Incumbent	Yes	3	2,606	6,642	39.2%	Yes					
						Hernandez	David	Filmmaker	No	3	1,135	6,642	17.1%	No					
				MAYOR		Full	Mettee-McCutch.	Ila	Incumbent	Yes	1	3,261	3,612	90.3%	Yes				
		Monterey	CITY COUNCIL		Full	Sollecito	Frank	Retired Police Officer	No	3	4,323	12,617	34.3%	Yes					
						Selfridge	Nancy	Teacher/Businesswoman/Volunteer	No	3	4,188	12,617	33.2%	Yes					
						Widmar	Ralph L.	Businessowner/Planning Commr	No	3	3,996	12,617	31.7%	No					
								MAYOR		Full	Della Sala	Chuck	Councilmember/Businessman	No	2	4,890	7,975	61.3%	Yes
										Full	Dawson	Mike	Retired Executive/Engineer	No	2	3,048	7,975	38.2%	No
		Pacific Grove	CITY COUNCIL		Full	Bennett	Lisa C.	Appointed Councilmember, Consultant	No	7	3,265	15,916	20.5%	Yes					
						Stilwell	Vicki	Businessowner	No	7	2,920	15,916	18.3%	Yes					
Cohen	Alan					Businessman	No	7	2,490	15,916	15.6%	Yes							
Schenk	Ron					Councilmember/Businessman	Yes	7	2,328	15,916	14.6%	No							
Dilworth	David					Non-Profit Executive Director	No	7	2,042	15,916	12.8%	No							
Aberg	Sally Jean					Businesswoman/Resident Advocate	No	7	1,842	15,916	11.6%	No							

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Lauderback	Loren L.	Local Business Owner	No	7	985	15,916	6.2%	No
					Short	Davis	Daniel	Appointed Councilmember	No	1	4,438	4,538	97.8%	Yes
			MAYOR		Full	Cort	Dan	Appointed Mayor/Preservationist	No	3	3,761	6,263	60.1%	Yes
						Goldbeck	Susan	City Councilmember	No	3	1,332	6,263	21.3%	No
						Yarborough	Lee	Newspaper Publisher	No	3	1,147	6,263	18.3%	No
MONTEREY (continued)	11/7/2006	Salinas	CITY COUNCIL	2	Full	Barrera	Tony	Educator/Businessman	No	2	946	1,813	52.2%	Yes
						Ocampo	Robert	Salinas City Council Member	Yes	2	844	1,813	46.6%	No
				3	Full	Barnes	Janet V.	City Councilmember/Educator	Yes	2	4,156	6,679	62.2%	Yes
						Panzer	Joel R.	Small Business Owner	No	2	2,502	6,679	37.5%	No
				5	Full	Villegas	Steven	Sheriff Detective	No	3	1,868	3,514	53.2%	Yes
						Garcia	Roberto L.	Businessperson/Educator	No	3	950	3,514	27.0%	No
						Vargas	Angie Morfin	Warehouse Research Analyst	No	3	665	3,514	18.9%	No
			MAYOR		Full	Donohue	Dennis	Local Businessman	No	2	15,288	21,872	69.9%	Yes
						Giuriato	Maria	Councilmember/Community Director	No	2	6,495	21,872	29.7%	No
		Sand City	CITY COUNCIL		Full	Hubler	Craig	Incumbent	Yes	4	47	140	33.6%	Yes
						Blackwelder	Jerry L.	Incumbent	Yes	4	42	140	30.0%	Yes
						Monypeny	Chris	Insurance Underwriter	No	4	27	140	19.3%	No
						Lundegard	Bjorn	Civil Engineer	No	4	24	140	17.1%	No
			MAYOR		Full	Pendergrass	David K.	Incumbent	Yes	1	53	63	84.1%	Yes
		Seaside	CITY COUNCIL		Full	Alexander	Dennis	Teacher, Police Officer	No	4	3,225	8,849	36.4%	Yes
						Mancini	Thomas M.	Incumbent	Yes	4	2,572	8,849	29.1%	Yes
						Choates	Darryl Lee	Businessman/City Councilman	No	4	2,054	8,849	23.2%	No
						Quarles	Sylvia Waldrup	Insurance Agent	No	4	966	8,849	10.9%	No
			MAYOR		Full	Rubio	Ralph	Mayor of Seaside	Yes	2	3,065	5,254	58.3%	Yes
						Mugan	Paul	Planning Commissioner	No	2	2,174	5,254	41.4%	No
		Soledad	CITY COUNCIL		Full	Camacho	Martha	Administrator	No	4	867	2,838	30.5%	Yes
						Saavedra	Juan	Incumbent	Yes	4	794	2,838	28.0%	Yes
						Perez	Richard J.	Retired Law Enforcement	No	4	786	2,838	27.7%	No
						Casillas	Jesse D.	Mortgage Consultant	No	4	361	2,838	12.7%	No
			MAYOR		Full	Ortiz	Richard V.	Mayor	Yes	1	1,433	1,547	92.6%	Yes
NAPA	6/6/2006	American Canyon	CITY COUNCIL		Full	Bennett	Joan	Retired Administrator	No	6	390	1,413	27.6%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						West	Edward A.	Correctional Corporal	No	6	358	1,413	25.3%	No
						Maguire	Paul J.	Businessman	No	6	248	1,413	17.6%	No
						Miller	J. T.	Deputy Labor Commissioner	No	6	171	1,413	12.1%	No
						Russell	Bill	Self Employed	No	6	132	1,413	9.3%	No
						Walker	James Lelande	Student	No	6	114	1,413	8.1%	No
NAPA (continued)	11/7/2006	American Canyon	CITY COUNCIL		Full	West	Edward	Correctional Corporal	No	7	1,448	6,658	21.7%	Yes
						Callison	Donald W.	Small Business Owner	No	7	1,346	6,658	20.2%	Yes
						Shaver	Cecil Bruce	Incumbent	Yes	7	1,270	6,658	19.1%	No
						Miller	John T.	Deputy Labor Commissioner	No	7	813	6,658	12.2%	No
						Gilson	Kymberlee Ann	Commissioner	No	7	697	6,658	10.5%	No
						Walker	James Lelande	Student	No	7	579	6,658	8.7%	No
						Russell	Bill	Business Person	No	7	505	6,658	7.6%	No
			MAYOR		Full	Garcia	Leon	Retired Nursing Manager	No	3	2,130	3,810	55.9%	Yes
						Maguire	Paul J.	Doctor/Businessman	No	3	840	3,810	22.0%	No
						Coffey	Cindy Lou	Councilmbr, Publisher, Homeowner	No	3	840	3,810	22.0%	No
		Calistoga	CITY COUNCIL		Full	Garcia	Placido	Vineyard Foreman	No	6	894	2,659	33.6%	Yes
						Kraus	Gary W.	Fire Chief	No	6	566	2,659	21.3%	Yes
						Slusser	Karen P.	Incumbent	Yes	6	460	2,659	17.3%	No
						Barberis, Jr.	Robert	Vineyard Contractor	No	6	335	2,659	12.6%	No
						Von Pohle	Janice S.	Incumbent	Yes	6	316	2,659	11.9%	No
						Campina	Bob	Retired	No	6	88	2,659	3.3%	No
			MAYOR		Full	Gingles	Jack T.	Vice Mayor	No	2	653	1,281	51.0%	Yes
						Dunsford	Michael G.	Business Owner/Councilmember	No	2	628	1,281	49.0%	No
		Napa	CITY COUNCIL		Full	Inman	Juliana	Architect	No	3	12,596	33,585	37.5%	Yes
						Mott	Peter	Planning Commissioner/Businessman	No	3	11,580	33,585	34.5%	Yes
						Martin	Harry V.	Publisher, Businessman, Councilmbr	Yes	3	9,409	33,585	28.0%	No
		St. Helena	CITY COUNCIL		Full	Sklar	Eric	Councilman/Firefighter/Grapegrower	Yes	3	1,365	3,519	38.8%	Yes
						Schoch	Bonnie K.	Incumbent	Yes	3	1,149	3,519	32.7%	Yes
						Oldford	Martin	Professional Civil Engineer	No	3	1,005	3,519	28.6%	No
			MAYOR		Full	Britton	Del	Insurance Agent/Incumbent	Yes	1	1,820	1,820	100.0%	Yes
		Yountville	CITY COUNCIL		Full	Dutton	William	Incumbent	Yes	3	886	2,083	42.5%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Dunbar	John F.	Appointed Incumbent	No	3	838	2,083	40.2%	Yes
						Walker	Thomas J.	Retired	No	3	359	2,083	17.2%	No
			MAYOR		Full	Saucerman	Cynthia L.	Businesswoman	No	2	749	1,331	56.3%	Yes
						Halliday	Renate	Retired	No	2	582	1,331	43.7%	No
NEVADA	6/6/2006	Nevada	CITY CLERK		Full	Wilcox-Barnes	Cathy	Incumbent	Yes	2	534	1,036	51.5%	Yes
						Bachtell	Yolanda Simmons	Attorney at Law	No	2	299	1,036	28.9%	No
			CITY COUNCIL		Full	Stein	Sheila	Businesswoman/Planning Commr	No	4	614	2,164	28.4%	Yes
						Coffman	Barbara	Attorney	No	4	553	2,164	25.6%	Yes
						Arnett	Kerry	Incumbent	Yes	4	521	2,164	24.1%	No
						Weaver	Conley S.	Incumbent	Yes	4	469	2,164	21.7%	No
			CITY TREASURER		Full	Foster	George E.	Retired Businessman	No	1	765	795	96.2%	Yes
	11/7/2006	Grass Valley	CITY COUNCIL		Full	Miller	Dan	Insurance Agent	No	3	2,055	5,739	35.8%	Yes
						Poston	Chauncey B.	Businessperson/Realtor	No	3	2,039	5,739	35.5%	Yes
						Lamphier	Terry	No Ballot Designation	No	3	1,590	5,739	27.7%	No
		Truckee	CITY COUNCIL		Full	Anderson	Richard	Incumbent	Yes	4	2,856	9,989	28.6%	Yes
						Brown	Mark	Businessman	No	4	2,566	9,989	25.7%	Yes
						Dee	Carolyn Wallace	Business Administrator	No	4	2,309	9,989	23.1%	Yes
						Cassidy	Robert	Retired Business Consultant	No	4	2,074	9,989	20.8%	No
ORANGE	11/7/2006	Aliso Viejo	CITY COUNCIL		Full	Adams	Cynthia	Incumbent	Yes	4	5,082	15,033	33.8%	Yes
						Vali-Cave	Carmen L.	Incumbent	Yes	4	4,548	15,033	30.3%	Yes
						Flynn	Larry	Investment Firm Manager	No	4	2,764	15,033	18.4%	No
						Orlowski	Daniel	Community Volunteer	No	4	2,639	15,033	17.6%	No
		Anaheim	CITY COUNCIL		Full	Hernandez	Bob	Councilmember	Yes	7	21,851	90,022	24.3%	Yes
						Kring	Lucille	Attorney/Businesswoman	No	7	21,783	90,022	24.2%	Yes
						Chavez	Richard	Councilmember/Retired Firefighter	Yes	7	21,578	90,022	24.0%	No
						Dalati	Bill	Financial Investment Advisor	No	7	9,433	90,022	10.5%	No
						Gonzalez	Rafael	Regional Accounting Manager	No	7	5,362	90,022	6.0%	No
						Schoppman	Michael	Instructor/Facilities Coordinator	No	7	5,121	90,022	5.7%	No
						Roditis	Konstantinos	Small Business Owner	No	7	4,894	90,022	5.4%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
			MAYOR		Full	Pringle	Curt	Mayor of Anaheim	Yes	2	41,449	52,453	79.0%	Yes
						Fitzgerald	William	Retired Corporation President	No	2	11,004	52,453	21.0%	No
		Brea	CITY COUNCIL		Full	Moore	Roy	Mayor/Councilmember	Yes	6	7,341	28,083	26.1%	Yes
						Garcia	Ron	Brea Planning Commissioner	No	6	5,756	28,083	20.5%	Yes
						Beauman	John	Brea Council Member	Yes	6	4,999	28,083	17.8%	Yes
						Murdock	Brett	Brea Business Owner	No	6	4,600	28,083	16.4%	No
						Vargas	Steve	Businessman/Military Reservist	No	6	4,172	28,083	14.9%	No
						Jordan	Lee	Computer Programmer	No	6	1,215	28,083	4.3%	No
ORANGE (continued)	11/7/2006	Buena Park	CITY COUNCIL		Full	Brown	Art	City Council Member	Yes	6	8,414	33,340	25.2%	Yes
						Marshall	Patsy	City Council Member	Yes	6	8,398	33,340	25.2%	Yes
						McCay	Donald W.	City Council Member	Yes	6	6,543	33,340	19.6%	Yes
						Night	Baron	Businessman	No	6	4,054	33,340	12.2%	No
						Ferguson	Greg	Municipal Contract Negotiator	No	6	3,588	33,340	10.8%	No
						Player	Eric	Filmmaker	No	6	2,343	33,340	7.0%	No
		Costa Mesa	CITY COUNCIL		Full	Mansoor	Allan R.	Deputy Sheriff/Councilman	Yes	6	10,122	39,088	25.9%	Yes
						Leece	Wendy Brooks	Commissioner/Businesswoman	No	6	9,524	39,088	24.4%	Yes
						Garlich	Bruce	Retired Aerospace Engineer	No	6	8,280	39,088	21.2%	No
						Scheafer	Mike	Business Owner	No	6	7,255	39,088	18.6%	No
						Burciaga	Mirna	Business Owner	No	6	2,717	39,088	7.0%	No
						Bunyan	Chris	Businessman/Author	No	6	1,190	39,088	3.0%	No
		Cypress	CITY COUNCIL		Full	Bailey	Doug	Certified Financial Planner	No	7	5,464	29,754	18.4%	Yes
						Mills	Leroy	Retired USAF Officer	No	7	5,100	29,754	17.1%	Yes
						Narain	Prakash	Physician	No	7	4,723	29,754	15.9%	Yes
						Davis	Del	Retired Military	No	7	4,680	29,754	15.7%	No
						Johnson	Rob	District Sales Manager	No	7	4,512	29,754	15.2%	No
						Cabrera	Ron D.	Administrator/Citizen Soldier	No	7	4,087	29,754	13.7%	No
						Minnehan	George	Retired	No	7	1,188	29,754	4.0%	No
		Dana Point	CITY COUNCIL		Full	Bartlett	Lisa A.	Businesswoman	No	8	5,339	26,682	20.0%	Yes
						Weinberg	Steven H.	Dana Point Planning Commissioner	No	8	4,224	26,682	15.8%	Yes
						Bishop	Joel	Business Owner	No	8	3,693	26,682	13.8%	Yes
						Chaffetz	John	Victims Rights Advocate	No	8	3,379	26,682	12.7%	No
						Lacy	James V. "Jim"	Business Owner/Councilmember	Yes	8	3,218	26,682	12.1%	No
						Powers	Gregory A.	Hi-risk Construction Manager	No	8	3,201	26,682	12.0%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Ossenmacher	William L.	Dana Point Businessman	No	8	2,325	26,682	8.7%	No
						Melendez	Mario	Business Owner	No	8	1,303	26,682	4.9%	No
		Fountain Valley	CITY COUNCIL		Full	Brothers	Cheryl	Incumbent	Yes	6	9,387	39,277	23.9%	Yes
						Collins	John	Council Member	Yes	6	8,818	39,277	22.5%	Yes
						Carozzo	Guy	Council Member	Yes	6	8,052	39,277	20.5%	Yes
						Nagal	Steve	Retired Fire Marshal	No	6	7,457	39,277	19.0%	No
						Alls	Michael	Professional Quality Engineer	No	6	3,119	39,277	7.9%	No
						Rosen	Clinton	Real Estate Broker	No	6	2,444	39,277	6.2%	No
ORANGE (continued)	11/7/2006	Fullerton	CITY COUNCIL		Full	Bankhead	Don	Councilmember	No	7	11,550	51,530	22.4%	Yes
						Keller	Pam	Executive Director/Educator	No	7	10,494	51,530	20.4%	Yes
						Wilson	Leland C.	Small Businessman/Councilmember	Yes	7	9,866	51,530	19.1%	No
						Chaffee	Doug	Attorney	No	7	8,191	51,530	15.9%	No
						Jaramillo	Vivian "Kitty"	Community Preservation Inspector	No	7	5,461	51,530	10.6%	No
						Hallstrom	Jen	Businesswoman, Mother	No	7	4,453	51,530	8.6%	No
						Baker, Jr.	Ralph G.	Private Security Officer	No	7	1,480	51,530	2.9%	No
		Garden Grove	CITY COUNCIL		Full	Nguyen	Dina	Commr, Attorney, Businesswoman	No	8	11,574	55,573	20.8%	Yes
						Broadwater	Bruce Allan	Deputy Labor Commissioner	No	8	11,211	55,573	20.2%	Yes
						Krebs	Harry J.	Appointed City Councilman	Yes	8	9,681	55,573	17.4%	No
						Mitchell, Jr.	Charles A. "Mitch"	Volunteer Court Mediator	No	8	5,146	55,573	9.3%	No
						Nuygen	Lactan	Administrator, Educator	No	8	4,860	55,573	8.7%	No
						Marcario	Robin	Teacher, Traffic Commissioner	No	8	4,795	55,573	8.6%	No
						Diaz	Benny	Compliance Officer/Commissioner	No	8	4,780	55,573	8.6%	No
						Le	An	Juris Doctor/Businesswoman	No	8	3,526	55,573	6.3%	No
			MAYOR		Full	Dalton	William "Bill"	Mayor/Retired Policeman	Yes	1	28,435	28,435	100.0%	Yes
		Huntington Beach	CITY ATTORNEY		Full	McGrath	Jennifer	City Attorney	Yes	1	39,895	39,895	100.0%	Yes
			CITY COUNCIL		Full	Green	Cathy	Councilmember/Health Advocate	Yes	7	31,172	167,845	18.6%	Yes
						Hardy	Jill	City Councilmember/Teacher	Yes	7	28,582	167,845	17.0%	Yes
						Coerper	Gil	Incumbent	Yes	7	24,895	167,845	14.8%	Yes
						Carchio	Joe "Jersey Joe"	Restaurant Owner/ Businessman	No	7	24,573	167,845	14.6%	Yes
						Horgan	Florence "Flossie"	Educator	No	7	23,709	167,845	14.1%	No
						Shaw	Joe	Small Business Owner	No	7	20,632	167,845	12.3%	No
						Westwell	Norm	Sportswear Manufacturer	No	7	14,282	167,845	8.5%	No
		Irvine	CITY COUNCIL		Full	Shea	Christina L.	Irvine Councilwoman/Businesswoman	Yes	4	21,190	76,782	27.6%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED			
			MAYOR		Full	Kang	Sukhee	Irvine City Councilmember	Yes	4	20,984	76,782	27.3%	Yes			
						Gaido	Mary Ann	Irvine Planning Commissioner	No	4	19,267	76,782	25.1%	No			
						Mavity	Bill	Vice-Chair Planning Commission	No	4	15,341	76,782	20.0%	No			
						Krom	Beth	Mayor of Irvine	Yes	2	26,082	43,739	59.6%	Yes			
						Duong	John	Businessman/Finance Commissioner	No	2	17,657	43,739	40.4%	No			
						La Habra	CITY COUNCIL	Full	Gomez	James "Jim"	Councilmember/Businessman	Yes	4	6,365	18,987	33.5%	Yes
									Simonian	Steve	Councilmember/Police Chief	Yes	4	5,827	18,987	30.7%	Yes
									Cox	Douglas T.	Businessman	No	4	3,890	18,987	20.5%	No
									Nichols, Jr.	Peter "Rob"	Teacher/Consultant	No	4	2,905	18,987	15.3%	No
ORANGE (continued)	11/7/2006	La Palma	CITY COUNCIL	Full	Herman	Larry A.	Incumbent	Yes	5	2,015	7,050	28.6%	Yes				
					Charoen	Henry	Healthcare Business Manager	No	5	1,758	7,050	24.9%	Yes				
					Alvis	John	Retired Teacher	No	5	1,219	7,050	17.3%	No				
					Lew	Noel	Sales Representative	No	5	1,141	7,050	16.2%	No				
					Maurice	Ric	Business Owner	No	5	917	7,050	13.0%	No				
		Laguna Beach	CITY COUNCIL	Full	Iseman	Toni	Mayor Pro Tem	Yes	4	5,731	21,358	26.8%	Yes				
					Pearson-Schneid.	Elizabeth	Incumbent	Yes	4	5,331	21,358	25.0%	Yes				
					Boyd	Kelly H.	Business Owner	No	4	5,217	21,358	24.4%	Yes				
					Rollinger	Verna	Retired City Clerk	No	4	5,079	21,358	23.8%	No				
		Lake Forest	CITY COUNCIL	Full	Herzog	Peter	Councilmember/Businessowner	Yes	6	11,639	43,975	26.5%	Yes				
					McCullough	Kathryn	Councilmember/Non-Profit Founder	Yes	6	9,379	43,975	21.3%	Yes				
					Dixon	Richard Thomas	Councilmember/Businessman	Yes	6	8,896	43,975	20.2%	Yes				
					Reichle	Jill	Civil Engineer	No	6	6,391	43,975	14.5%	No				
					Kubik	Timothy J.	Manager Quality Assurance	No	6	4,063	43,975	9.2%	No				
					Graham	Terri Lynn	Exercise Physiologist	No	6	3,607	43,975	8.2%	No				
		Los Alamitos	CITY COUNCIL	Full	Grose	Dean	Small Business Owner	No	5	1,747	7,088	24.6%	Yes				
					Edgar	Troy	Business Owner	No	5	1,516	7,088	21.4%	Yes				
					Graham-Mejia	Gerri Lee	Local Business Owner	No	5	1,474	7,088	20.8%	Yes				
					Freeman	Fred	Mayor of the City of Los Alamitos	Yes	5	1,421	7,088	20.0%	No				
					Austin	Michele	General Contractor	No	5	930	7,088	13.1%	No				
		Mission Viejo	CITY COUNCIL	Full	Kelley	Patricia "Trish"	City Councilmember	Yes	10	12,191	74,383	16.4%	Yes				
					Ledesma	John Paul "J.P."	Council Member/Businessman	Yes	10	10,763	74,383	14.5%	Yes				
					Maclean	Lance	Councilmbr/University Administrator	Yes	10	8,574	74,383	11.5%	Yes				
					Greenwood	Diane	Community Volunteer/Businesswoman	No	10	8,480	74,383	11.4%	No				
					Lonsinger	Neil	Commission Chairman	No	10	6,272	74,383	8.4%	No				

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Barker	Bill	Commissioner/Aerospace Engineer Businessman/Professor/Commissioner	No	10	6,219	74,383	8.4%	No
						Ferrall	Michael R.	r	No	10	6,198	74,383	8.3%	No
						McCusker	Justin	Educator/Legislative Director	No	10	5,543	74,383	7.5%	No
						Woodin	James Edward	Businessman	No	10	5,457	74,383	7.3%	No
						Skalsky	Brian W.	Businessman	No	10	4,686	74,383	6.3%	No
		Newport Beach	CITY COUNCIL	1	Full	Henn	Michael F.	Businessman/Planning Commissioner	No	4	10,883	25,174	43.2%	Yes
						Wu	Jack	Corporate Controller/Accountant	No	4	7,745	25,174	30.8%	No
						Martin	Brenda J.	Business Woman	No	4	3,941	25,174	15.7%	No
						Dossey	Marcia M.	Broker, Business Owner	No	4	2,605	25,174	10.3%	No
ORANGE (continued)	11/7/2006	Newport Beach	CITY COUNCIL	3	Full	Webb	Don	Councilmember/Municipal Engineer	Yes	1	20,824	20,824	100.0%	Yes
				4	Full	Daigle	Leslie J.	Apptd Councilwoman/Businesswoman	Yes	2	14,035	25,404	55.2%	Yes
						Venezia	Barbara	Businesswoman/TV Producer	No	2	11,369	25,404	44.8%	No
				5	Short	Selich	Edward	Appointed Incumbent	Yes	2	15,551	23,384	66.5%	Yes
						Schoonmaker	Robert	Investigative Political Writer	No	2	7,833	23,384	33.5%	No
				6	Full	Gardner	Nancy	Marketing Consultant	No	2	14,260	24,984	57.1%	Yes
						Nichols	Richard A. "Dick"	Councilmember/Consulting Engineer	Yes	2	10,724	24,984	42.9%	No
				7	Short	Curry	Keith D.	Appointed Council Member	Yes	2	13,478	24,957	54.0%	Yes
						Otting	Dolores A.	Businesswoman	No	2	11,479	24,957	46.0%	No
		Orange	CITY COUNCIL		Full	Murphy	Mark A.	Orange Mayor/Businessman	No	11	17,937	54,831	32.7%	Yes
						Bilodeau	Denis	Orange Planning Commissioner	No	11	11,745	54,831	21.4%	Yes
						Rudat	Carol	Small Businesswoman	No	11	7,163	54,831	13.1%	No
						Martinez	Phil	Orange County Park Ranger	No	11	5,501	54,831	10.0%	No
						Finn	Frank	Peace Officer	No	11	3,522	54,831	6.4%	No
						Douglas	Robert L.	Small Business Owner	No	11	2,934	54,831	5.4%	No
						Hinger	Andrew J.	University Economics Student	No	11	1,656	54,831	3.0%	No
						Wayland	Jeremy	Realtor/Property Manager	No	11	1,480	54,831	2.7%	No
						Smith	Darren WM.	Information Systems Manager	No	11	1,259	54,831	2.3%	No
						Crain	Arnold L.	Retired Chef	No	11	1,048	54,831	1.9%	No
						Ueland Caglia	John Antony	Project Manager	No	11	586	54,831	1.1%	No
			MAYOR		Full	Cavecche	Carolyn V.	Orange Councilmember	No	4	17,107	30,711	55.7%	Yes
						Alvarez	Mike	Orange Businessman	No	4	10,189	30,711	33.2%	No
						Simmons-England	Andrea	Orange Businesswoman	No	4	2,169	30,711	7.1%	No
						Serrano-Nieblas	Juan Pablo	Shaman	No	4	1,246	30,711	4.1%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
		Placentia	CITY CLERK		Full	Melia	Patrick J.	Incumbent	Yes	1	10,139	10,139	100.0%	Yes
			CITY COUNCIL		Full	Aguirre	Joe	Publicist	No	3	7,482	19,322	38.7%	Yes
						Sowards	Greg	National Sales Manager	No	3	7,311	19,322	37.8%	Yes
						Hoevers	John G.	Business Owner, Manager	No	3	4,529	19,322	23.4%	No
ORANGE (continued)	11/7/2006	Ranch St. Margarita	CITY COUNCIL		Full	Thor	Jim	Member of the City Council	Yes	7	6,526	27,529	23.7%	Yes
						Blais	Neil C.	Member of the City Council	Yes	7	5,580	27,529	20.3%	Yes
						Thompson	Gary	Member of the City Council	Yes	7	5,268	27,529	19.1%	Yes
						Cutkomp	Tom	Teacher	No	7	4,448	27,529	16.2%	No
						Ragland	Pam	Business Owner/Mom	No	7	2,432	27,529	8.8%	No
						McQuiggan	Renea D.	Businesswoman	No	7	1,703	27,529	6.2%	No
						Johnson	Doug H.	Accountant	No	7	1,572	27,529	5.7%	No
		San Clemente	CITY COUNCIL		Full	Anderson	Joe	City Council Member	Yes	7	9,493	45,653	20.8%	Yes
						Eggleston	G. Wayne	City Council Member	Yes	7	9,208	45,653	20.2%	Yes
						Donchak	Lori	Business Executive, Educator	No	7	8,904	45,653	19.5%	Yes
						Jeisy	Sally	Businesswoman	No	7	7,888	45,653	17.3%	No
						Linan	Billy	Financial Advisor	No	7	4,096	45,653	9.0%	No
						McCormack	Chris	Student	No	7	3,406	45,653	7.5%	No
						Gregory	George	Contractor	No	7	2,658	45,653	5.8%	No
		San Juan Capistrano	CITY COUNCIL		Full	Nielsen	Mark	Local Businessman	No	10	4,677	24,798	18.9%	Yes
						Hribar	Tom	Small Businessman	No	10	4,200	24,798	16.9%	Yes
						Uso	Londres	Dentist	No	10	3,502	24,798	14.1%	Yes
						Hart	Wyatt	Member of the City Council	Yes	10	3,062	24,798	12.3%	No
						Pearson, III	Jeremiah Williams	Retired Marine General	No	10	2,897	24,798	11.7%	No
						Swerdlin	David M.	Member of the City Council	Yes	10	2,377	24,798	9.6%	No
						Rohde	Angela Duzich	Municipal Officer	No	10	1,549	24,798	6.2%	No
						McCarthy	Kimberley	No Ballot Designation	No	10	871	24,798	3.5%	No
						Stavana	Jack	Business Planning Executive	No	10	850	24,798	3.4%	No
						Philbrick	Michael	Urban Planner	No	10	813	24,798	3.3%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
		Santa Ana	CITY COUNCIL	2	Full	Martinez	Michele	Businesswoman/City Commissioner	No	4	10,335	31,733	32.6%	Yes
						Gawronski	Evangeline	Santa Ana Businesswoman/Educator	No	4	9,595	31,733	30.2%	No
						Rivera	Fortino "Tino"	City Commissioner/Businessman	No	4	8,806	31,733	27.8%	No
						Leon	Tish	Executive Facilities Manager	No	4	2,997	31,733	9.4%	No
				4	Full	Benavides	David	Santa Ana Planning Commissioner	No	2	20,253	31,082	65.2%	Yes
						Yanez	Nelida M.	Santa Ana Commissioner/Paralegal	No	2	10,829	31,082	34.8%	No
				6	Full	Tinajero	Sal	Governing Board Mbr, Santa Ana USD	No	3	13,802	32,143	42.9%	Yes
						Villasenor	Jennifer	City Planner/Coach	No	3	12,922	32,143	40.2%	No
						Collins	George M.	Software Developer Videographer	No	3	5,419	32,143	16.9%	No
ORANGE (continued)	11/7/2006	Santa Ana	MAYOR		Full	Pulido	Miguel A.	Mayor/Businessman	Yes	3	23,170	33,691	68.8%	Yes
						Gordon	Thomas Anthony	School Building Inspector	No	3	8,262	33,691	24.5%	No
						Fiala	Stanley	Businessman	No	3	2,259	33,691	6.7%	No
		Stanton	CITY COUNCIL		Full	Royce, Sr.	Ed	Stanton City Councilmember	Yes	4	3,655	11,628	31.4%	Yes
						Donahue	Brian	Councilmember, City of Stanton	Yes	4	3,335	11,628	28.7%	Yes
						Shawver	David John	Councilman-Teacher-Coach	Yes	4	3,099	11,628	26.7%	Yes
						Carr	Kevin	Businessman, Internet Marketer	No	4	1,539	11,628	13.2%	No
		Tustin	CITY COUNCIL		Full	Davert	Doug	Tustin City Councilmember	Yes	4	8,653	21,733	39.8%	Yes
						Palmer	Jim	County Commissioner/Businessman	No	4	7,934	21,733	36.5%	Yes
						Menard	Nathan	Architect	No	4	3,528	21,733	16.2%	No
						Mattox	Nekoda M.	Retail Employee	No	4	1,618	21,733	7.4%	No
		Villa Park	CITY COUNCIL		Full	Reese	Bradley E. "Brad"	Businessman	No	5	1,905	6,888	27.7%	Yes
						Rheins	James "Jim"	Retired	No	5	1,510	6,888	21.9%	Yes
						Pauly	Deborah	Community Volunteer	No	5	1,222	6,888	17.7%	Yes
						Fauteux	Robert H. "Bob"	Appointed Incumbent	Yes	5	1,129	6,888	16.4%	No
						Bortle	Patricia L.	Incumbent	Yes	5	1,122	6,888	16.3%	No
		Westminster	CITY COUNCIL		Full	Quach	Andy	City Councilman/Businessman	Yes	7	10,539	35,053	30.1%	Yes
						Ta	Tri	Magazine Editor/Writer	No	7	5,929	35,053	16.9%	Yes
						Neugebauer	Joy L.	Retired Businesswoman	No	7	5,820	35,053	16.6%	No
						Loomer	Penny	Retired Public Servant	No	7	3,980	35,053	11.4%	No
						Hamade	Alin	Traffic Commissioner/Businessman	No	7	3,272	35,053	9.3%	No
						Kirkpatrick-Pilger	Vivian	Management Services Officer	No	7	3,224	35,053	9.2%	No
						Mach	Ha	Businessman	No	7	2,289	35,053	6.5%	No
			MAYOR		Full	Rice	Margie L.	Mayor of Westminster	Yes	1	16,939	16,939	100.0%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
		Yorba Linda	CITY COUNCIL		Full	Horton	Jan	Supervisor/Healthcare Professional	No	10	8,293	37,783	21.9%	Yes
						Anderson	John	Deputy District Attorney	No	10	6,684	37,783	17.7%	Yes
						Dickerson	Doug	Police Captain	No	10	5,903	37,783	15.6%	No
						Wilson	Keri Lynn	Councilwoman/Appraiser	Yes	10	5,228	37,783	13.8%	No
						Hudson	Diana Lynn	Businesswoman, Racecar Driver	No	10	4,646	37,783	12.3%	No
						Mikkelsen	Alex	Local Businessman	No	10	2,395	37,783	6.3%	No
						Burns	Michael A.	Manager, Software Engineering	No	10	1,422	37,783	3.8%	No
						Woodward	Mel	Retired	No	10	1,083	37,783	2.9%	No
						Bruckner	Walter S.	Manufacturer's Sales Agent	No	10	1,069	37,783	2.8%	No
						Brunette	Steven E.	Businessman/Lawyer	No	10	1,060	37,783	2.8%	No
PLACER	11/7/2006	Auburn	CITY COUNCIL		Full	Holmes	Mike	Mayor, City of Auburn	No	4	3,903	12,112	32.2%	Yes
						Powers	Bridget	Appointed Incumbent	No	4	3,139	12,112	25.9%	Yes
						Hanley	Kevin J.	Councilman, City of Auburn	Yes	4	3,067	12,112	25.3%	Yes
						Sokol	Dan	Taxpayer Advocate	No	4	1,957	12,112	16.2%	No
		Colfax	CITY COUNCIL		Full	Roberts	Suzanne	Human Resources Specialist	No	5	384	1,309	29.3%	Yes
						Albright	James E.	Incumbent	Yes	5	277	1,309	21.2%	Yes
						Alpine	Joshua	Appointed Incumbent	No	5	258	1,309	19.7%	Yes
						Stockwin	William H.	Freelance Journalist	No	5	217	1,309	16.6%	No
						Viscia	Mark	Apprentice Electrician	No	5	158	1,309	12.1%	No
		Loomis	CITY COUNCIL		Full	Kelley	Russ	Parks Commissioner	No	7	1,329	6,340	21.0%	Yes
						Scherer	Walt	Town of Loomis Councilmember	Yes	7	1,122	6,340	17.7%	Yes
						Ucovich	Miguel	Town of Loomis Councilmember	Yes	7	1,068	6,340	16.8%	Yes
						Obranovich	Greg	Medical Technologist	No	7	964	6,340	15.2%	No
						Fuson	Guy	Incumbent	Yes	7	751	6,340	11.8%	No
						Halverson	Larry	Train Conductor/Switchman	No	7	633	6,340	10.0%	No
						Markey	Vic	Real Estate Broker	No	7	451	6,340	7.1%	No
		Rocklin	CITY COUNCIL		Full	Yuill	Scott	Rocklin Business Owner	No	3	10,381	24,771	41.9%	Yes
						Lund	Kathy	Council Member	Yes	3	9,467	24,771	38.2%	Yes
						Neumann	Mike	Business Analyst	No	3	4,798	24,771	19.4%	No
		Roseville	CITY COUNCIL		Full	Garbolino	Gina	Mayor of Roseville	Yes	3	22,319	52,901	42.2%	Yes
						Gray	Jim	Roseville Councilmember	Yes	3	18,385	52,901	34.8%	Yes
						Saraceni	Sandra	Non-Profit Organizations Officer	No	3	11,952	52,901	22.6%	No
PLUMAS	No City Contests													
RIVERSIDE	1/17/2006	Riverside	CITY COUNCIL	2	Full	Melendres	Andy	Businessman	Yes	2	1,805	3,014	59.9%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Rasso	Ruben	Retired Deputy Sheriff	No	2	1,205	3,014	40.0%	No
				4	Full	Schiavone	Frank	Incumbent	Yes	2	2,651	4,781	55.4%	Yes
						Cardelucci	Samuel	Businessman	No	2	2,101	4,781	43.9%	No
	4/11/2006	Rancho Mirage	CITY COUNCIL		Full	Hobart	Dana	Council Member/Attorney	Yes	4	3,332	11,018	30.2%	Yes
						Meepos	Ron	Incumbent	Yes	4	3,221	11,018	29.2%	Yes
						Seman	Alan D.	Incumbent	Yes	4	2,603	11,018	23.6%	Yes
						Pais	Claudette R.	Business Woman	No	4	1,115	11,018	10.1%	No
					Short	Moller	Gordon	Businessman/Planning Commissioner	No	3	2,467	4,014	61.5%	Yes
						Murphy	Christine	Business Owner	No	3	1,097	4,014	27.3%	No
						Margolis	George Henry	Retired Immigration Administrator	No	3	389	4,014	9.7%	No
RIVERSIDE (continued)	11/7/2006	Banning	CITY COUNCIL		Full	Franklin	Deborah "Debbie"	Chairwoman Planning Commission	No	3	4,547	12,411	36.6%	Yes
						Botts	Bob	Retired Business Executive	No	3	4,170	12,411	33.6%	Yes
						Welch	Arthur "Art"	Incumbent	Yes	3	3,694	12,411	29.8%	No
		Beaumont	CITY COUNCIL		Full	De Forge	Brian	Incumbent	Yes	4	3,339	10,623	31.4%	Yes
						Dressel	Larry	Incumbent	Yes	4	3,055	10,623	28.8%	Yes
						Berg	Roger N.	Incumbent	Yes	4	2,973	10,623	28.0%	Yes
						Rios, III	Leslie Asuncion	Gardener	No	4	1,256	10,623	11.8%	No
		Calimesa	CITY COUNCIL		Full	Quinto	Ray R.	Retired Navy Captain	Yes	4	1,284	3,858	33.3%	Yes
						Hyatt	Jim	Businessman	Yes	4	1,172	3,858	30.4%	Yes
						Moqheet	Shenna J.	Incumbent	No	4	942	3,858	24.4%	No
						Woodward	Gordon	Analyst/Business Owner	No	4	460	3,858	11.9%	No
		Cathedral City	CITY CLERK		Full	Hammers	Pat	City Clerk	Yes	1	7,024	7,024	100.0%	Yes
			CITY COUNCIL		Full	Vasquez	Charles "Chuck"	Incumbent	Yes	5	4,546	13,465	33.8%	Yes
						Marchand	Paul S.	Attorney/City Councilmember	Yes	5	3,263	13,465	24.2%	Yes
						McLaughlin	Walt	Certified Public Accountant	No	5	2,344	13,465	17.4%	No
						Warlin	James "Jim"	Broadcaster/Insurance Broker	No	5	2,095	13,465	15.6%	No
						Stern	Kevin	Real Estate Agent	No	5	1,217	13,465	9.0%	No
			CITY TREASURER		Full	Chan	Henry K. C.	Treasurer/CPA	Yes	1	7,078	7,078	100.0%	Yes
			MAYOR		Full	De Rosa	Kathleen	Mayor/Businesswoman	Yes	3	5,352	8,459	63.3%	Yes
						Amy	Gary L.	Air Traffic Controller	No	3	2,403	8,459	28.4%	No
						Adams	St. Clair	Public Relations Consultant	No	3	704	8,459	8.3%	No
		Coachella	CITY COUNCIL		Full	Hernandez	Steven A.	Supervisors Board Assistant	No	7	1,003	3,826	26.2%	Yes
						Villarreal	Jesse	Incumbent	No	7	687	3,826	18.0%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Macknicki	Richard	Incumbent	Yes	7	560	3,826	14.6%	No
						Núñez	Roger V.	Planning Commissioner	No	7	510	3,826	13.3%	No
						Contreras	Rosanna Duran	Legislative Representative	No	7	501	3,826	13.1%	No
						Quintero	Wualberto "Wally"	Social Services Technician	No	7	436	3,826	11.4%	No
						Figueroa	Fermin	Insurance Agent	No	7	129	3,826	3.4%	No
			MAYOR		Full	Garcia	Eduardo	Councilmember	Yes	2	1,524	2,450	62.2%	Yes
						De Lara	Juan M.	Mayor Pro-Tem	No	2	926	2,450	37.8%	No
		Corona	CITY COUNCIL		Full	Spiegel	Karen	Mayor/Business Owner	Yes	4	17,396	57,247	30.4%	Yes
						Skipworth	Stan	Police Captain	Yes	4	14,311	57,247	25.0%	Yes
						Montanez	Eugene	Mayor Pro Tem	No	4	13,581	57,247	23.7%	Yes
						Breitenbucher	Phil	Parks Commissioner/Educator	No	4	11,959	57,247	20.9%	No
RIVERSIDE (continued)	11/7/2006	Hemet	CITY COUNCIL		Full	Lowe	Robin	Mayor of Hemet	Yes	7	8,723	28,143	31.0%	Yes
						McBride	Eric	Police Sergeant	No	7	7,215	28,143	25.6%	Yes
						Meadows	Roger	Incumbent	Yes	7	4,318	28,143	15.3%	No
						Mendoza	Wiggs	Planning Commissioner	No	7	2,596	28,143	9.2%	No
						Clayton	Stephen B.	City Clerk	No	7	2,462	28,143	8.7%	No
						Gomez	Michael Mounger	Workplace Violence Consultant	No	7	1,774	28,143	6.3%	No
						Claverie	Jim Gonzalez	Regional Manager	No	7	1,055	28,143	3.7%	No
		Indian Wells	CITY COUNCIL		Full	Monarch	Ed	Mayor/Councilman	Yes	4	1,341	3,675	36.5%	Yes
						Mullany	Patrick J.	Retired FBI Agent	Yes	4	1,062	3,675	28.9%	Yes
						Brinson	Keith D.	Businessman	No	4	710	3,675	19.3%	No
						Lax	Martin	Attorney	No	4	562	3,675	15.3%	No
		Indio	CITY COUNCIL		Full	Gilbert	Gene	Mayor, City of Indio	Yes	6	5,498	21,376	25.7%	Yes
						Godfrey	Ben	Member of the Indio City Council	Yes	6	4,734	21,376	22.1%	Yes
						Fesmire	Melanie	No Ballot Designation	Yes	6	3,380	21,376	15.8%	Yes
						Diaz	Ricardo "Rick"	No Ballot Designation	No	6	2,753	21,376	12.9%	No
						Oakley	Denise M.	Computer Systems Consultant	No	6	2,690	21,376	12.6%	No
						Foy	Scotty A.	Small Business Owner	No	6	2,321	21,376	10.9%	No
		La Quinta	CITY COUNCIL		Full	Kirk	Tom	Appointed Incumbent	No	5	4,797	13,969	34.3%	Yes
						Henderson	Terry B.	Incumbent	Yes	5	4,629	13,969	33.1%	Yes
						Pughe	Larry	No Ballot Designation	No	5	1,554	13,969	11.1%	No
						Napper	Ken	Executive Manager	No	5	1,548	13,969	11.1%	No
						Sylk	Robert F.	City Commissioner	No	5	1,441	13,969	10.3%	No
			MAYOR		Full	Adolph	Don	Incumbent	Yes	1	7,423	7,423	100.0%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
		Lake Elsinore	CITY COUNCIL		Full	Hickman	Daryl	Incumbent	Yes	5	2,674	9,412	28.4%	Yes
						Buckley	Thomas	Councilman/Consultant	Yes	5	2,531	9,412	26.9%	Yes
						Soto	Connie	Business Woman	No	5	2,104	9,412	22.4%	No
						Stephens	Phil	Field Service Representative	No	5	1,073	9,412	11.4%	No
						Feeney	Carole A.	Account Coordinator	No	5	1,030	9,412	10.9%	No
		Moreno Valley	CITY COUNCIL	2	Full	Stewart	Richard A.	City Councilman/Attorney	Yes	2	3,445	5,486	62.8%	Yes
						Rogers-Elmore	Connie	Governmental Accounting Consultant	No	2	2,041	5,486	37.2%	No
				4	Full	Flickinger	Bonnie	City Councilmember/Mayor	Yes	2	2,297	3,501	65.6%	Yes
						Moreno, Jr.	Juan Jose	Parking Control Representative	No	2	1,204	3,501	34.4%	No
RIVERSIDE (continued)	11/7/2006	Murrieta	CITY COUNCIL		Full	Gibbs	Rick	Councilmember	Yes	9	10,565	48,862	21.6%	Yes
						Thomasian	Gary	Small Business Owner	Yes	9	7,703	48,862	15.8%	Yes
						Bennett	Kelly A.	Mediator/Arbitrator/Attorney	Yes	9	6,616	48,862	13.5%	Yes
						Branstine	Dan	Real Estate Attorney	No	9	5,421	48,862	11.1%	No
						Lane	Randon	Business Development Consultant	No	9	5,400	48,862	11.1%	No
						Evans	Casey	Financial Consultant/Businessman	No	9	5,172	48,862	10.6%	No
						Estrada	William C.	Project Manager	No	9	3,522	48,862	7.2%	No
						Flynn	Steve	Businessman/Retail Manager	No	9	2,852	48,862	5.8%	No
						Landriscina	David F.	Businessman/Consultant	No	9	1,611	48,862	3.3%	No
		Palm Desert	CITY COUNCIL		Full	Ferguson	Jim	Mayor	Yes	3	9,094	21,367	42.6%	Yes
						Benson	Jean M.	Incumbent	Yes	3	8,720	21,367	40.8%	Yes
						Weber	Susan Marie	Accountant/Business Consultant	No	3	3,553	21,367	16.6%	No
					Short	Finerty	Cindy	Vice-Chairman Planning Commission	No	2	7,532	13,159	57.2%	Yes
						Jonathan	Sabby	Certified Public Accountant	No	2	5,627	13,159	42.8%	No
		Perris	CITY CLERK		Full	Haughney	Judy L.	Appointed Incumbent	No	3	2,019	4,742	42.6%	Yes
						Larios	Cecilia M.	Business Consultant	No	3	1,441	4,742	30.4%	No
						Vargas	Elizabeth	Homemaker	No	3	1,282	4,742	27.0%	No
			CITY COUNCIL		Full	Landers	Al	Incumbent	Yes	9	1,693	8,300	20.4%	Yes
						Yarbrough	Raul "Mark"	Councilmember	Yes	9	1,550	8,300	18.7%	Yes
						Araux	Jose	Assistant Principal	No	9	1,296	8,300	15.6%	No
						Nelson	Arron D.	Technology Corporation President	No	9	880	8,300	10.6%	No
						Finney	James	Planning Commissioner	No	9	878	8,300	10.6%	No
						Soria	Steve	Father	No	9	684	8,300	8.2%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Kaus	Kelly	Investor/Entrepreneur	No	9	557	8,300	6.7%	No
						Voorhis	Mark	Supervisor	No	9	395	8,300	4.8%	No
						Schwab	John	Businessman	No	9	367	8,300	4.4%	No
			MAYOR		Full	Busch	Daryl	Mayor, City of Perris	Yes	3	2,675	4,849	55.2%	Yes
						Barnes	Olivia	Planning Consultant	No	3	1,592	4,849	32.8%	No
						Weir	Michael L.	Manager	No	3	582	4,849	12.0%	No
RIVERSIDE (continued)	11/7/2006	San Jacinto	CITY COUNCIL		Full	Stubblefeild	Dale	Incumbent	Yes	7	2,130	9,138	23.3%	Yes
						Mansperger	John	Planning Commissioner/Businessman	Yes	7	1,955	9,138	21.4%	Yes
						Thomsen	Rick	Independent Business Owner	No	7	1,762	9,138	19.3%	No
						Brubaker	Grant A.	Project Manager/Designer	No	7	1,302	9,138	14.2%	No
						Di Memmo	Steven M.	Business Owner	No	7	877	9,138	9.6%	No
						Ryan	Tim	No Ballot Designation	No	7	766	9,138	8.4%	No
						Le Blanc	Tim	Businessman/Facilities Director	No	7	346	9,138	3.8%	No
		Temecula	CITY COUNCIL		Full	Roberts	Ron	Mayor	Yes	4	12,012	43,838	27.4%	Yes
						Comerchero	Jeff	Incumbent	Yes	4	11,489	43,838	26.2%	Yes
						Edwards	Maryann	Appointed Incumbent	No	4	11,082	43,838	25.3%	Yes
						Stewart	James "Stew"	Barber/Small Businessman	No	4	9,255	43,838	21.1%	No
SACRAMENTO	6/6/2006	Sacramento	CITY COUNCIL	1	Full	Tretheway, III	Raymond L.	City Councilmember District 1	Yes	1	7,803	7,921	98.5%	Yes
				3	Full	Cohn	Steve	City Councilmember	Yes	2	7,958	10,670	74.6%	Yes
						Pomer	Bruce	Trustee, Los Rios CCD	No	2	2,697	10,670	25.3%	No
				5	Full	Hammond	Lauren	Sacramento City Councilmember	Yes	2	4,527	5,925	76.4%	Yes
						Roberts	LR	Retired Clerk	No	2	1,382	5,925	23.3%	No
				7	Full	Waters	Robbie	Incumbent	Yes	1	7,175	7,295	98.4%	Yes
	11/7/2006	Citrus Heights	CITY COUNCIL		Full	Bruins	Jeannie	Incumbent	Yes	6	10,581	46,193	22.9%	Yes
						Miller	Steve "Sparky"	Councilmember, City of Citrus Heights	Yes	6	9,032	46,193	19.6%	Yes
						Shelby	James C.	Incumbent	Yes	6	8,302	46,193	18.0%	Yes
						Remick	James	California Peace Officer	No	6	7,305	46,193	15.8%	No
						Taylor	Laura	Planning Commr/Businesswoman	No	6	6,692	46,193	14.5%	No
						Aiello	James	Police Management Consultant	No	6	4,202	46,193	9.1%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Geiger	Charles "Chuck"	Incumbent	Yes	5	207	1,242	16.7%	No
SAN BERNARDINO	2/7/2006	San Bernardino	MAYOR		Full	Morris	Pat	Superior Court Judge	No	2	10,093	15,902	63.5%	Yes
						Penman	James F. "Jim"	City Attorney/Procecutor	No	2	5,809	15,902	36.5%	No
	6/6/2006	Barstow ^R	CITY COUNCIL	1	Short	Curran	Steven C.	Electrical Contractor	No	2	2,255	3,055	73.8%	Yes
Gurule						Manuel "Gil"	Businessman/Casino Proponent	No	2	773	3,055	25.3%	No	
	6/6/2006	Loma Linda	CITY COUNCIL		Full	Ziprick	Robert	Incumbent	Yes	5	1,365	4,883	28.0%	Yes
Petersen						Floyd	Incumbent	Yes	5	1,289	4,883	26.4%	Yes	
Popescu						Ovidiu	Business Owner	No	5	1,240	4,883	25.4%	No	
Lubinsky						Leland	Bookman	No	5	575	4,883	11.8%	No	
Cerdenio						Li	Real Estate Professional	No	5	399	4,883	8.2%	No	

^RTo be elected if recall measure passes.

SAN BERNARDINO (continued)	6/6/2006	Loma Linda	CITY COUNCIL		Short	Rigsby	Rhodes	Physician Administrator	No	2	1,381	2,574	53.7%	Yes
						Umeda	Charles	Councilmember	No	2	1,187	2,574	46.1%	No
	11/7/2006	Adelanto	CITY COUNCIL		Full	McCauley	Scott A.	Incumbent	Yes	3	1,309	3,521	37.2%	Yes
Perez						Trinidad	Incumbent	Yes	3	1,280	3,521	36.4%	Yes	
Valvo						Charles S.	Retired Aerospace Worker	No	3	914	3,521	26.0%	No	
	11/7/2006	Apple Valley	MAYOR		Full	Nehmens	Jim	Incumbent	Yes	1	1,847	1,936	95.4%	Yes
CITY COUNCIL			Full	Nassif	Scott	Businessman/Councilmember	Yes	14	8,289	42,170	19.7%	Yes		
				Sagona	Bob	Apple Valley Councilman	Yes	14	5,695	42,170	13.5%	Yes		
				Allan	Peter W.	College Professor/Attorney	No	14	4,295	42,170	10.2%	Yes		
				Seagondollar	Daniel	Architect/Business Owner	No	14	3,838	42,170	9.1%	No		
				Smith	Jiles	State Fraud Commissioner	No	14	3,558	42,170	8.4%	No		
				McNulty	Bernadette	Environmental Health Consultant	No	14	2,908	42,170	6.9%	No		
				Fajardo	Elliotte B.	Businessman	No	14	2,465	42,170	5.8%	No		
				Evey	Darryl	Biodiesel Distributor	No	14	2,209	42,170	5.2%	No		
				Warren	Lawrence	Retired Navy Airman	No	14	2,098	42,170	5.0%	No		
				Milroy, III	Lester G.	Retired Military Officer	No	14	1,964	42,170	4.7%	No		
				Palazzola	Samuel T.	Building Inspector	No	14	1,382	42,170	3.3%	No		
				Bohanon	Ted	Correctional Officer	No	14	1,321	42,170	3.1%	No		
				Calderon	Herb H.	Assistant Superintendent	No	14	1,286	42,170	3.0%	No		
				Stewart, Sr.	Timothy Samuel	Paralegal/Proctor	No	14	819	42,170	1.9%	No		
				CITY COUNCIL	Full	Hackbarth-McInty.	Julie	Businesswoman	No	9	2,090	7,263	28.8%	Yes
						Silva	Timothy	Mortgage Banker	No	9	1,405	7,263	19.3%	Yes
Runyon	Helen	Incumbent	Yes			9	974	7,263	13.4%	No				

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Halstead	Lawrence Douglas	Child Advocate/Environmentalist	No	9	729	7,263	10.0%	No
						Hernandez	Carmen	Appointed Planning Commissioner	No	9	624	7,263	8.6%	No
						Ellis	Marvin	Military Intelligence Analyst	No	9	516	7,263	7.1%	No
						Gurule	Manuel Gilbert	Businessman	No	9	444	7,263	6.1%	No
						Pickett	Nathaniel	Project Manager	No	9	237	7,263	3.3%	No
						Aleman	Patrick	Business Website Designer	No	9	233	7,263	3.2%	No
SAN BERNARDINO (continued)	11/7/2006	Big Bear Lake	CITY COUNCIL		Full	Herrick	Rick	Broadcast Station Owner	No	7	970	5,238	18.5%	Yes
						Karp	Michael	Small Business Owner	No	7	911	5,238	17.4%	Yes
						Mulvihill	Darrell	Incumbent	Yes	7	877	5,238	16.7%	Yes
						Brigham	Tim	Businessman	No	7	838	5,238	16.0%	No
						Allison	Dixie	Attorney	No	7	667	5,238	12.7%	No
						Summers	Brad	Family Healthcare Provider	No	7	594	5,238	11.3%	No
						Giamarino	Bill	Businessman	No	7	379	5,238	7.2%	No
		Chino Hills	CITY COUNCIL		Full	Graham	Ed	City Councilmember/Educator	Yes	5	11,631	39,822	29.2%	Yes
						Kruger	Bill	Councilmember/Retired Businessman	Yes	5	9,862	39,822	24.8%	Yes
						Rogers	Peter	Businessperson/City Commissioner	No	5	8,151	39,822	20.5%	Yes
						Mitchell	Rossana	Attorney	Yes	5	5,866	39,822	14.7%	No
						Fu	Frank	State Law Enforcement	No	5	4,254	39,822	10.7%	No
		Colton	CITY COUNCIL	1	Full	Toro	David J.	District Team Supervisor	No	2	525	882	59.5%	Yes
						Hernandez	Ramon "Ramie"	Councilmember District 1	Yes	2	353	882	40.0%	No
				2	Full	De La Rosa	Richard A.	Incumbent	Yes	2	856	1,325	64.6%	Yes
						Magnant	Jake Ryan	College Prep Tutor	No	2	464	1,325	35.0%	No
				4	Full	Olivia	Susan M.	Branch Manager	No	3	381	1,022	37.3%	Yes
						Carballo	Fabian A.	Teacher	No	3	378	1,022	37.0%	No
						Garcia	Mark L.	Business Owner	No	3	257	1,022	25.1%	No
			MAYOR		Full	Chastain	Kelly J.	Councilmember District 3	No	2	3,235	6,479	49.9%	Yes
						Bennett	Deirdre	Incumbent	Yes	2	3,226	6,479	49.8%	No
		Fontana	CITY CLERK		Full	Lewis	Tonia "Toni"	Administrator	No	1	15,597	15,763	98.9%	Yes
			CITY COUNCIL		Full	Scialdone	Frank	Councilmember/Police Chief	Yes	5	10,901	31,882	34.2%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Roberts	John B.	Retired Chief/Councilmember	Yes	5	9,090	31,882	28.5%	Yes
						Dominguez	Ralph	Business Representative	No	5	4,884	31,882	15.3%	No
						Diaz	Joseph	College Student	No	5	4,413	31,882	13.8%	No
						McCarter	Keith "Cordoba"	Legal Analyst	No	5	2,518	31,882	7.9%	No
			CITY TREASURER		Full	Koehler-Brooks	Janet	City Treasurer/Counselor	Yes	1	15,779	15,961	98.9%	Yes
			MAYOR		Full	Nuaimi	Mark	Mayor of Fontana	Yes	2	14,336	18,750	76.5%	Yes
						Brown	Lisa Jordan	Bookkeeper	No	2	4,364	18,750	23.3%	No
		Grand Terrace	CITY COUNCIL		Full	Cortes	Bea	Councilmember/Business Woman	Yes	2	1,757	2,907	60.4%	Yes
						Dodd, III	Lloyd H.	MRO Technician	No	2	1,138	2,907	39.1%	No
			MAYOR		Full	Ferré	Maryetta	Retired Educator/Councilmember	Yes	2	1,887	2,946	64.1%	Yes
						Wilson	Doug	Development Director	No	2	1,049	2,946	35.6%	No
SAN BERNARDINO (continued)	11/7/2006	Hesperia	CITY COUNCIL		Full	Vogler	Rita K.	Hesperia City Councilmember	Yes	9	5,530	34,771	15.9%	Yes
						Smith	Thurston "Smitty"	Park Board Director	No	9	5,439	34,771	15.6%	Yes
						Pack	Ed	Hesperia City Councilman	Yes	9	4,365	34,771	12.6%	Yes
						Lindley	Jim	Councilman/Public Administrator	Yes	9	4,295	34,771	12.4%	No
						Bosacki	Paul	Postal Service Carrier	No	9	4,194	34,771	12.1%	No
						Hall	Richard	Manager/Business Owner	No	9	3,611	34,771	10.4%	No
						Campos	Elena	Businesswoman	No	9	3,256	34,771	9.4%	No
						Darden	Cynthia	Real Estate Broker	No	9	2,047	34,771	5.9%	No
						Aylor	Glenn	Route Sales Representative	No	9	1,987	34,771	5.7%	No
		Highland	CITY COUNCIL		Full	McCallon	Larry	Highland Council Member	Yes	4	5,762	19,455	29.6%	Yes
						Scott	Jody	Tax Consultant/Councilmember	Yes	4	5,095	19,455	26.2%	Yes
						Jones	Ross	Incumbent	Yes	4	4,815	19,455	24.7%	Yes
						Lang	Christopher	Teacher	No	4	3,735	19,455	19.2%	No
		Montclair	CITY COUNCIL		Full	Paulitz	Leonard	Montclair Council Member	Yes	2	3,304	5,937	55.7%	Yes
						Ruh	Bill	Business Person/Councilmember	Yes	2	2,596	5,937	43.7%	Yes
			MAYOR		Full	Eaton	Paul M.	Mayor	Yes	2	2,908	4,465	65.1%	Yes
						Mariana	Mike	Retired	No	2	1,550	4,465	34.7%	No
		Needles	CITY COUNCIL		Full	Pletcher	Richard R.	Retired	No	7	577	2,772	20.8%	Yes
						Mills	Roy A.	Retired Conductor/Engineer	No	7	566	2,772	20.4%	Yes
						McCone	Don	Resort Owner	No	7	455	2,772	16.4%	Yes
						Frazier	Tony	Incumbent	Yes	7	449	2,772	16.2%	No
						Rath	Bob	Appointed Incumbent	No	7	353	2,772	12.7%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED	
Ontario			MAYOR		Full	McCann	Jeremy J.	Design Draftsman	No	7	224	2,772	8.1%	No	
						Sallis	Ryan	Funeral Home Assistant	No	7	139	2,772	5.0%	No	
						Williams	Jeff	Councilmember	No	1	844	882	95.7%	Yes	
			CITY COUNCIL	Full	Wapner	Alan	Councilman/Small Businessman	No	7	7,105	36,589	19.4%	Yes		
					Bowman	Jim W.	Retired Fire Chief	No	7	6,978	36,589	19.1%	Yes		
					Chavez	Gabe	Business Owner	No	7	6,361	36,589	17.4%	No		
					Crowe	Samuel	Municipal Attorney	No	7	5,347	36,589	14.6%	No		
					Estrada	Josie S.	Businesswoman	No	7	4,773	36,589	13.0%	No		
					Avila	Paul Vincent	Gov Board Mbr, Ontario-Montclair SD	No	7	3,770	36,589	10.3%	No		
					Ballardo	Tony	Retired Peace Officer	No	7	2,196	36,589	6.0%	No		
			MAYOR	Full	Leon	Paul S.	Mayor/Pastor	Yes	2	14,615	20,555	71.1%	Yes		
Treadway	Paul A.	Retired Teacher			No	2	5,890	20,555	28.7%	No					
SAN BERNARDINO (continued)	11/7/2006	Rancho Cucamonga	CITY COUNCIL		Full	Gutierrez	Rex	Educator/City Councilman	Yes	8	17,831	60,936	29.3%	Yes	
						Williams	Diane	City Council Member	Yes	8	15,266	60,936	25.1%	Yes	
						Dammeier	Dieter Carlos	Retired Policeman/Attorney	No	8	9,540	60,936	15.7%	No	
						McCaffrey	Joseph J.	Law Enforcement Officer	No	8	4,353	60,936	7.1%	No	
						Moffatt	Jim	Businessman/Actor	No	8	3,822	60,936	6.3%	No	
						Myerchin	Nicole	Community Volunteer	No	8	3,420	60,936	5.6%	No	
						Hairston	Luella G.	Community Volunteer	No	8	3,366	60,936	5.5%	No	
						Lyons	John R.	Fire Abatement Specialist	No	8	3,261	60,936	5.4%	No	
						MAYOR	Full	Kurth	Don	Physician/Educator/Businessperson	No	3	166,639	183,671	90.7%
			Alexander	William J.	Mayor City of Rancho Cucamonga			Yes	3	15,410	183,671	8.4%	No		
			Kera	John	Student			No	3	1,556	183,671	0.8%	No		
			Rialto	CITY COUNCIL	Full	Robertson	Deborah	Rialto City Council Woman	Yes	6	5,689	20,458	27.8%	Yes	
						Baca, Jr.	Joe	California State Assemblyman	No	6	5,278	20,458	25.8%	Yes	
						Sampson	Joseph H. "Joe"	City Council	Yes	6	4,594	20,458	22.5%	No	
						Sanchez	John	Grocery Manager	No	6	2,333	20,458	11.4%	No	
						Ferretiz	Big Mark	Planning Commissioner	No	6	1,423	20,458	7.0%	No	
						Friedeck	Clifford	Retired/Railroad Transportation	No	6	1,104	20,458	5.4%	No	
			San Bernardino	CITY COUNCIL	3	Full	Brinker	Tobin	Teacher	No	3	1,344	2,616	51.4%	Yes
							Terry	Gwen	Secretary	No	3	843	2,616	32.2%	No
Lally	Randy	Entrepreneur					No	3	411	2,616	15.7%	No			
Twentynine Palms	CITY COUNCIL	Full	Cole	Kevin	Incumbent	Yes	8	1,267	7,027	18.0%	Yes				
			Spear	Steve	Incumbent	Yes	8	1,066	7,027	15.2%	Yes				

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Flock	Steve	Retired Law Enforcement	No	8	995	7,027	14.2%	Yes
						Harris	Jim	Retired Government Employee	No	8	987	7,027	14.0%	No
						Benton, Jr.	Dawn	Incumbent	Yes	8	939	7,027	13.4%	No
						Gibson	Sherrie	Educator/Broker Associate	No	8	856	7,027	12.2%	No
						Clemons	Mark W.	Sanitation Technician	No	8	605	7,027	8.6%	No
						Curtin	Christopher J.	Builder	No	8	301	7,027	4.3%	No
SAN BERNARDINO (continued)	11/7/2006	Upland	CITY COUNCIL		Full	Musser	Ray	Incumbent	Yes	7	10,331	43,288	23.9%	Yes
						Brandt	Brendan	City Councilmember/Attorney	Yes	7	9,718	43,288	22.4%	Yes
						Thomas	Tom R.	Businessman/Councilmember	Yes	7	9,467	43,288	21.9%	Yes
						Garcia	Garry D.	Businessman	No	7	5,033	43,288	11.6%	No
						Mikels	Marjorie Musser	Taxpayers' Advocate/Attorney	No	7	4,865	43,288	11.2%	No
						Patino, Jr.	John David	Entrepreneur	No	7	2,261	43,288	5.2%	No
						Khodaie	Arman	Writer/Tutor/Mentor	No	7	1,541	43,288	3.6%	No
		Yucaipa	CITY COUNCIL		Full	Drusys	Allan	Veterinarian	Yes	3	6,233	18,257	34.1%	Yes
						Masner	Tom	Incumbent	Yes	3	6,157	18,257	33.7%	Yes
						Smith	Ken	Self-Employed Businessman	No	3	5,807	18,257	31.8%	No
		Yucca Valley	CITY COUNCIL		Full	Mayes	Chad	Yucca Valley Council Member	Yes	9	2,677	13,333	20.1%	Yes
						Neeb	Bill	Town Council Member	Yes	9	2,168	13,333	16.3%	Yes
						Herbel	Lori	Farmers Market Founder	No	9	1,894	13,333	14.2%	Yes
						Souder	Bill	Retired Engineer/Manager	No	9	1,643	13,333	12.3%	No
						Mistal	Ann M.	Business Owner	No	9	1,540	13,333	11.6%	No
						Munro	David T.	Emergency Services Director	No	9	1,298	13,333	9.7%	No
						Buhrle	Robert J.	Retired Fire Chief	No	9	1,103	13,333	8.3%	No
						McAtee	Reggie G.	Independent Contractor/Realtor	No	9	517	13,333	3.9%	No
						McHenry	Charles	Civil Service Employee	No	9	474	13,333	3.6%	No
SAN DIEGO	1/10/2006	San Diego	CITY COUNCIL	2	Short	Faulconer	Kevin	Businessman	No	2	15,044	29,364	51.2%	Yes
						Gonzalez	Lorena	Environmental Attorney/Mother	No	2	14,320	29,364	48.8%	No
				8	Short	Hueso	Ben	Small Business Owner	No	2	6,408	9,008	71.1%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Acle	Luis	President, Board of Education	No	2	2,600	9,008	28.9%	No
	6/6/2006	Chula Vista	CITY COUNCIL	1	Full	Ramirez	Rudy	Chula Vista Business Owner	No	5	7,812	26,836	29.1%	Yes
						Chavez	Patty	Apptd Councilmember/Homemaker	No	5	7,034	26,836	26.2%	No
						Hall	Russ	Special Education Technician	No	5	5,775	26,836	21.5%	No
						Moriarty	Pat	Social Worker	No	5	3,322	26,836	12.4%	No
						Navarro	Jesse	Public Affairs Officer	No	5	2,893	26,836	10.8%	No
				2	Full	McCann	John	Councilmember	Yes	1	23,676	23,676	100.0%	Yes
			MAYOR		Full	Fox	Cheryl	Educator/Businesswoman	No	5	11,394	28,058	40.6%	Yes
						Padilla	Steve	Mayor	Yes	5	8,681	28,058	30.9%	No
						Castaneda	Steve	City Council Member	No	5	6,978	28,058	24.9%	No
						Macias	Ricardo "Richie"	Mortgage Lender	No	5	527	28,058	1.9%	No
						Barajas	Petra E.	Retired Realtor/Broker	No	5	478	28,058	1.7%	No
SAN DIEGO (continued)	6/6/2006	Lemon Grove	CITY COUNCIL		Full	Jones	Jerry	Businessman/Councilmember	Yes	4	1,636	5,268	31.1%	Yes
						Selby	Jerry	Appointed Incumbent	No	4	1,629	5,268	30.9%	Yes
						Gass	Dave	Quality Engineer/Businessperson	No	4	1,049	5,268	19.9%	No
						Kimball	Brian	Building Services Supervisor	No	4	954	5,268	18.1%	No
		San Diego	CITY COUNCIL	2	Full	Faulconer	Kevin	City Councilman	Yes	2	18,097	25,017	72.3%	Yes
						Kaeder	Kennan	Business Attorney	No	2	6,920	25,017	27.7%	No
				4	Full	Young	Tony	City Councilman	Yes	2	10,275	14,222	72.2%	Yes
						Williams	Bruce	Community Volunteer	No	2	3,947	14,222	27.8%	No
				6	Full	Frye	Donna	City Councilmember/Businesswoman	Yes	3	18,314	28,148	65.1%	Yes
						Riddle	Judy C.	Community Volunteer	No	3	7,926	28,148	28.2%	No
						Summers	Sandy "Sandman"	None	No	3	1,908	28,148	6.8%	No
				8	Full	Hueso	Ben	Councilmember/Parent	Yes	3	7,994	11,335	70.5%	Yes
						Bermudez	Remy	Teacher	No	3	2,180	11,335	19.2%	No
						Gomez	Tim	Businessman	No	3	1,161	11,335	10.2%	No
	11/7/2006	Carlsbad	CITY CLERK		Full	Wood	Lorraine M.	Carlsbad City Clerk	Yes	1	24,648	24,648	100.0%	Yes
			CITY COUNCIL		Full	Hall	Matt	Businessman/Councilman	Yes	5	18,714	53,424	35.0%	Yes
						Packard	Mark D.	Dentist/Councilman, City of Carlsbad	Yes	5	15,805	53,424	29.6%	Yes
						Alvarez	Ron	Business Owner/Designer	No	5	8,307	53,424	15.5%	No
						Johnston	Dustin T.	Environmental Consultant/Realtor	No	5	6,456	53,424	12.1%	No
						Chicas	Roland F.	Financial Planning Consultant	No	5	4,142	53,424	7.8%	No
			CITY TREASURER		Full	McSherry	Harold "Mac"	Treasurer/Tax Attorney	No	1	24,826	24,826	100.0%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
			MAYOR		Full	Lewis	Claude A. "Bud"	Mayor, City of Carlsbad	Yes	3	18,049	33,921	53.2%	Yes
						Griffith	William D.	Father, Math Teacher	No	3	11,528	33,921	34.0%	No
						Bernard	Glenn R.	Retired Marine/Businessman	No	3	4,344	33,921	12.8%	No
		Chula Vista	CITY COUNCIL	1	Full	Ramirez	Rudy	Chula Vista Business Owner	No	2	22,155	39,491	56.1%	Yes
						Chavez	Patty	Apptd Councilmember/Homemaker	No	2	17,336	39,491	43.9%	No
			MAYOR		Full	Cox	Cheryl	Educator/Businesswoman	No	2	23,124	42,633	54.2%	Yes
						Padilla	Steve	Mayor	Yes	2	19,509	42,633	45.8%	No
		Coronado	CITY COUNCIL		Full	Tanaka	Casey	City Councilman/Teacher	Yes	5	3,269	11,821	27.7%	Yes
						Ovrom, Jr.	Al	Retired Businessman	No	5	2,690	11,821	22.8%	Yes
						Fagan	Peter L.	Attorney	No	5	2,682	11,821	22.7%	No
						Tierney	Frank A.	Coronado City Councilman	Yes	5	1,646	11,821	13.9%	No
						Hakes	Ledyard B.	Businessman	No	5	1,534	11,821	13.0%	No
SAN DIEGO (continued)	11/7/2006	Del Mar	CITY COUNCIL		Full	Finnell	Jerry	Certified Public Accountant	Yes	4	1,201	7,268	16.5%	Yes
						Finnell	Jerry	Certified Public Accountant	Yes	4	1,201	7,268	16.5%	Yes
						Crawford	Crystal	Councilmember/Attorney	Yes	4	1,159	7,268	15.9%	No
						Crawford	Crystal	Councilmember/Attorney	Yes	4	1,159	7,268	15.9%	No
						De Marco	Laura	Businesswoman	No	4	1,013	7,268	13.9%	No
						De Marco	Laura	Businesswoman	No	4	1,013	7,268	13.9%	No
						Winn	Michael	Writer-Director-Actor	No	4	261	7,268	3.6%	No
						Winn	Michael	Writer/Director/Actor	No	4	261	7,268	3.6%	No
		El Cajon	CITY COUNCIL		Full	Kendrick	Gary	El Cajon City Council Member	Yes	4	10,113	15,702	64.4%	Yes
						Martes	John A.	Businessman	No	4	2,607	15,702	16.6%	No
						Chuisano	Anthony	Regulator	No	4	1,690	15,702	10.8%	No
						Serocki	Nichole	Realtor	No	4	1,292	15,702	8.2%	No
			MAYOR		Full	Lewis	Mark	Mayor	Yes	3	9,622	17,164	56.1%	Yes
						Santos	Charles E.	Business Investor	No	3	4,472	17,164	26.1%	No
						Black	Thomas F.	El Cajon Planning Commissioner	No	3	3,070	17,164	17.9%	No
		Encinitas	CITY COUNCIL		Full	Dalager	Dan	Encinitas Business Owner	Yes	5	10,875	33,894	32.1%	Yes
						Barth	Teresa A.	Retired, Fairgrounds Supervisor	No	5	8,436	33,894	24.9%	Yes
						Long	Doug	Plumbing Business Owner	No	5	7,191	33,894	21.2%	No
						Brown	Thomas L.	Business Owner/Engineer	No	5	5,868	33,894	17.3%	No
						Martens	Paul "Pablo"	Photographer/Consultant	No	5	1,524	33,894	4.5%	No
		Escondido	CITY COUNCIL		Full	Waldron	Marie	Businessowner/City Councilmember	Yes	7	13,915	46,876	29.7%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Daniels	Dick	Small Business Owner	No	7	11,251	46,876	24.0%	Yes
						Diaz	Olga	Small Business Owner	No	7	7,634	46,876	16.3%	No
						Gabrych	Elizabeth	Business Owner/Commissioner	No	7	4,207	46,876	9.0%	No
						Caster	Darol H.	Bank Executive	No	7	3,549	46,876	7.6%	No
						Richard	Erik	Chief Executive Officer	No	7	3,298	46,876	7.0%	No
						Miranda	Carmen	Pharmacy Technician	No	7	3,022	46,876	6.4%	No
			MAYOR		Full	Pfeiler	Lori Holt	Mayor	Yes	2	16,080	27,110	59.3%	Yes
						Dagosta	Tom	Businessman	No	2	11,030	27,110	40.7%	No
SAN DIEGO (continued)	11/7/2006	Imperial Beach	CITY COUNCIL		Full	McCoy	Patricia W.	Councilmember, City of Imperial Beach	Yes	6	2,222	7,627	29.1%	Yes
						Bragg	Lorie	Program Coordinator	No	6	1,488	7,627	19.5%	Yes
						Stalheim	M. L. Maxx	Community Planner	No	6	1,379	7,627	18.1%	No
						Perno	John	Businessman/Consultant	No	6	1,049	7,627	13.8%	No
						McDonald	Tom	Information Systems Professional	No	6	772	7,627	10.1%	No
						Moody	Ron	Business Owner	No	6	717	7,627	9.4%	No
			MAYOR		Full	Janney	Jim	Councilmember/Businessman	No	3	2,261	4,566	49.5%	Yes
						Harbin	J. M. Bud	Retired	No	3	1,404	4,566	30.7%	No
						Hangafarin	Kourosh	Small Business Owner	No	3	901	4,566	19.7%	No
		La Mesa	CITY COUNCIL		Full	Arapostathis	Mark	Teacher/Educator	No	2	9,861	18,933	52.1%	Yes
			CITY TREASURER		Full	Vogt	Eldon "Bud"	Certified Public Accountant	No	2	10,647	13,497	78.9%	Yes
						Wieboldt	James W.	Sheriff's Collision Investigator	No	2	2,850	13,497	21.1%	No
			MAYOR		Full	Madrid	Art	Mayor	Yes	3	7,953	16,062	49.5%	Yes
						Maxwell	Craig S.	Small Business Owner	No	3	4,122	16,062	25.7%	No
						Stieringer	Jim	City Treasurer, City of La Mesa	No	3	3,987	16,062	24.8%	No
		National City	CITY COUNCIL		Full	Natividad	Luis "Louie"	National City Councilmember	Yes	6	3,627	11,001	33.0%	Yes
						Parra	Francisco J.	Councilmember/Paramedic Manager	Yes	6	3,590	11,001	32.6%	Yes
						Goulet	Bill	Small Business Owner	No	6	1,446	11,001	13.1%	No
						Myrseth	Randy	Retired	No	6	983	11,001	8.9%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Pinal	Norma	Retired	No	6	693	11,001	6.3%	No
						Marquez	Camilo	Construction/Telecommunications	No	6	662	11,001	6.0%	No
			MAYOR		Full	Morrison	Ron	National City City Councilman	No	5	2,596	7,147	36.3%	Yes
						Quinones	Pearl	Educator/Boardmember	No	5	1,619	7,147	22.7%	No
						Dalla	Michael "Mike"	City Clerk	No	5	1,189	7,147	16.6%	No
						Sotelo-Solis	Alejandra	District Director	No	5	1,000	7,147	14.0%	No
						Gorham	Darryl	Publisher Newsletter	No	5	743	7,147	10.4%	No
		Oceanside	CITY COUNCIL		Full	Chavez	Rocky J.	Councilmember	Yes	7	15,180	70,690	21.5%	Yes
						Kern	Jerome M. "Jerry"	Teacher	No	7	13,549	70,690	19.2%	Yes
						Mackin	Shari	Deputy Mayor	Yes	7	13,081	70,690	18.5%	No
						McNeil	George	Retired Educator	No	7	11,433	70,690	16.2%	No
						Sanders	C. C.	Retired Police Sergeant	No	7	9,538	70,690	13.5%	No
						Barrante	George Daniel	Businessman/Retired Military	No	7	6,085	70,690	8.6%	No
						Lucas	Michael T.	Retried State Supervisor	No	7	1,824	70,690	2.6%	No
SAN DIEGO (continued)	11/7/2006	Poway	CITY COUNCIL		Full	Higginson	Don	Poway City Councilmember	Yes	5	10,030	28,205	35.6%	Yes
						Rexford	Betty	Councilmember/Businesswoman	Yes	5	9,426	28,205	33.4%	Yes
						Messina	Connie	Education Consultant	No	5	3,751	28,205	13.3%	No
						St. Lucas	Joe	Software Engineer	No	5	2,717	28,205	9.6%	No
						Knopp	David	Recreation Supervisor	No	5	2,281	28,205	8.1%	No
			MAYOR		Full	Cafagna	Michael "Mickey"	Mayor of Poway	Yes	2	12,994	15,887	81.8%	Yes
						Carboneau	Ed	Licensed Private Investigator	No	2	2,893	15,887	18.2%	No
		San Marcos	CITY COUNCIL		Full	Orlando	Chris	Planning Commissioner/Businessman	No	7	7,189	25,477	28.2%	Yes
						Preston	Mike	Councilman/Businessman	Yes	7	6,994	25,477	27.5%	Yes
						Nelson	Dean	Planning Chairman/Businessman	No	7	4,790	25,477	18.8%	No
						Tomacelli	Stephen	Business Owner	No	7	1,997	25,477	7.8%	No
						Sherwood	Darby	Retired Businesswoman	No	7	1,824	25,477	7.2%	No
						Simpson, III	Wally	Local Business Owner	No	7	1,733	25,477	6.8%	No
						Sloan	Gary	Professional Baseball Agent	No	7	950	25,477	3.7%	No
			MAYOR		Full	Desmond	Jim	Councilman/Airline Captain	No	2	8,782	16,376	53.6%	Yes
						Smith	F. H. "Corky"	Incumbent	Yes	2	7,594	16,376	46.4%	No
		Santee	CITY COUNCIL		Full	Minto	John W.	Councilmember/Police Officer	Yes	4	8,962	30,619	29.3%	Yes
						Jones	Brian W.	Councilmember/Business Owner	Yes	4	8,356	30,619	27.3%	Yes
						Ryan	Hal	Councilmember/Small Businessman	Yes	4	8,141	30,619	26.6%	Yes
						Hattaway	Chuck	Manufacturing Resource Planner	No	4	5,160	30,619	16.9%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
		Solana Beach	CITY COUNCIL		Full	Nichols	Mike	Landscape Architect	No	4	2,998	8,489	35.3%	Yes
						Campbell	Thomas M.	Certified Public Accountant	Yes	4	2,848	8,489	33.5%	Yes
						Borer	Deanne	Community Volunteer	No	4	1,607	8,489	18.9%	No
						Rizzo-Clark	Anne	Homemaker/Businesswoman	No	4	1,036	8,489	12.2%	No
	Vista	CITY COUNCIL			Full	Ritter	Judy	Vista City Councilwoman	Yes	5	7,972	28,052	28.4%	Yes
						Campbell	Bob	Vista City Councilmember	Yes	5	6,900	28,052	24.6%	Yes
						Ashcraft	Nick	Businessman/Planning Commissioner	No	5	5,863	28,052	20.9%	No
						Dinnel	Michael "Doc"	Podiatrist/Business Owner	No	5	4,258	28,052	15.2%	No
						Jillings	Tina	Businesswoman	No	5	3,059	28,052	10.9%	No
		MAYOR			Full	Vance	Morris B.	Vista Mayor	Yes	3	11,668	16,350	71.4%	Yes
						Mantor	George W.	Businessman/Radio Personality	No	3	3,134	16,350	19.2%	No
						Anthony	Mark	Communications Service Rep	No	3	1,548	16,350	9.5%	No

SAN FRANCISCO City and County Contests included in County Report

SAN JOAQUIN	6/6/2006	Stockton	CITY COUNCIL	1	Full	Bestolarides	Steve J.	Councilmember District 1	Yes	2	4,785	6,274	76.3%	Yes					
						Jackson	Darcel	Publisher	No	2	1,470	6,274	23.4%	No					
						3	Full	Martin	Leslie Baranco	Deputy District Attorney	No	2	3,577	6,329	56.5%	Yes			
								Murphy	Carole	Business Owner	No	2	2,739	6,329	43.3%	No			
						5	Full				Susan	Talamantes	Social Work Educator	No	4	1,330	3,134	42.4%	Yes
											Foster	Beverly	School Board Trustee	No	4	1,080	3,134	34.5%	No
											Reyes	Ramiro	Retired Businessman	No	4	509	3,134	16.2%	No
											Arafiles	Felicia A.	Business Woman	No	4	209	3,134	6.7%	No
											11/7/2006	Escalon	CITY COUNCIL		Full	Fox	Danny	Retired Police Lieutenant	No
						Alves	Ed	Incumbent	Yes	5						1,120	4,769	23.5%	Yes
						Murken	Walt	Incumbent	Yes	5						1,012	4,769	21.2%	Yes
						Herrero	Matthew E.	Incumbent	Yes	5						676	4,769	14.2%	No
						Martin	Linda	Administrator	No	5						615	4,769	12.9%	No
						Lathrop	CITY COUNCIL		Full	Dhaliwal	Sonny	Appointed Incumbent	No	2	1,280	2,405	53.2%	Yes	
										Cherry	Felicia K.	Employer Services Recruiter	No	2	1,125	2,405	46.8%	Yes	
						MAYOR			Full	Sayles	Kristy	Councilmember/Business Owner	No	2	1,400	2,070	67.6%	Yes	
Dresser	Steve	Educator/Appointed Councilmember	No	2	670					2,070	32.4%	No							
Lodi		CITY COUNCIL		Full	Hitchcock	Susan	Elementary School Principal	Yes	8	9,407	42,116	22.3%	Yes						

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Hansen	Larry D.	Retired Police Chief	Yes	8	8,396	42,116	19.9%	Yes
						Katzakian	Phil	Business Owner	No	8	5,575	42,116	13.2%	Yes
						Johnson	John E.	Chartered Financial Analyst	No	8	5,005	42,116	11.9%	No
						Lea	Jane	Instructor	No	8	4,194	42,116	10.0%	No
						Stevens	Kevin E.	Small Business Owner	No	8	3,895	42,116	9.2%	No
						Jarrett	Steve	Businessman	No	8	3,654	42,116	8.7%	No
						Khan	Roger	Realtor	No	8	1,990	42,116	4.7%	No
		Manteca	CITY COUNCIL		Full	Hernandez, II	Vincent "Vince"	Manteca City Councilman	Yes	3	7,172	18,204	39.4%	Yes
						Harris	John W.	Manteca City Councilman	Yes	3	6,779	18,204	37.2%	Yes
						Anderson	Samuel	Business Technology Executive	No	3	4,253	18,204	23.4%	No
			MAYOR		Full	Weatherford	Willie W.	Mayor, City of Manteca	Yes	1	10,397	10,397	100.0%	Yes
		Ripon	CITY COUNCIL		Full	Winn	Chuck	Incumbent	Yes	4	2,363	7,417	31.9%	Yes
						Uecker	Dean D.	Local Businessman	No	4	2,197	7,417	29.6%	Yes
						Hern	Tim	School Administrator	No	4	1,747	7,417	23.6%	No
						Garzoli	Jonathan	Staff Attorney	No	4	1,110	7,417	15.0%	No
SAN JOAQUIN (continued)	11/7/2006	Stockton	CITY COUNCIL	1	Full	Bestolarides	Steve J.	Councilmember District 1	No	2	31,965	45,586	70.1%	Yes
						Jackson	Darcel	Businessman	No	2	13,621	45,586	29.9%	No
				3	Full	Martin	Leslie	Deputy District Attorney	No	2	26,919	45,660	59.0%	Yes
						Murphy	Carole	Business Owner	No	2	18,741	45,660	41.0%	No
							Susan							
				5	Full	Eggman	Talamantes	Social Work Educator	No	2	24,445	45,449	53.8%	Yes
						Foster	Beverly	School Board Trustee	No	2	21,004	45,449	46.2%	No
		Tracy	CITY COUNCIL		Full	Tolbert	Evelyn	Tracy City Council	Yes	8	5,754	27,515	20.9%	Yes
						Tucker	Suzanne	Tracy Council Member	Yes	8	5,192	27,515	18.9%	Yes
						Maciel	Michael	Retired Police Captain	No	8	4,476	27,515	16.3%	No
						Dominguez	Carole	University Finance Technician	No	8	3,373	27,515	12.3%	No
						Adhikari	Roger	Corporate Financial Consultant	No	8	2,516	27,515	9.1%	No
						Mitracos	Pete	Small Business Owner	No	8	2,370	27,515	8.6%	No
						Gable	Ed	Millwright	No	8	1,947	27,515	7.1%	No
						Schofield	Clif	Tracy Businessman	No	8	1,887	27,515	6.9%	No
			MAYOR		Full	Ives	Brent H.	Council Member/Superintendent	No	2	8,472	15,353	55.2%	Yes
						Garamendi	Celeste	Healthcare Executive/Consultant	No	2	6,881	15,353	44.8%	No
SAN LUIS OBISPO	11/7/2006	Arroyo Grande	CITY COUNCIL		Full	Costello	Joe	No Ballot Designation	Yes	3	3,975	9,923	40.1%	Yes
						Fellows	Chuck	No Ballot Designation	No	3	3,830	9,923	38.6%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED			
Atascadero						Murphy	James R.	No Ballot Designation	No	3	2,031	9,923	20.5%	No			
						MAYOR	Short	Ferrara	Tony	Incumbent	Yes	1	5,432	6,253	86.9%	Yes	
						CITY CLERK	Short	Torgerson	Marcia M.	City Clerk	No	1	7,001	7,122	98.3%	Yes	
						CITY COUNCIL	Full	O'Malley	Tom	Mayor/City Councilmember	No	4	5,522	15,363	35.9%	Yes	
								Beraud	Ellen	Businessperson/Dietitian	No	4	4,582	15,363	29.8%	Yes	
								Kelley	Bob	Planning Commissioner/Businessman	No	4	3,632	15,363	23.6%	No	
								Ketcherside	Ann	Business Manager/Housecleaner	No	4	1,527	15,363	9.9%	No	
								Brennler	Mike	Businessperson/Dietitian	No	3	3,491	8,859	39.4%	Yes	
								Jones	Robert M.	Attorney	No	3	2,716	8,859	30.7%	Yes	
								Pacas	Becky P.	Incumbent	Yes	3	2,623	8,859	29.6%	No	
						CITY TREASURER	Full	Modica, Jr.	Joseph M.	City Treasurer	No	1	6,907	7,022	98.4%	Yes	
						Grover Beach	CITY COUNCIL	Full	Shoals	John P.	Incumbent	Yes	5	1,924	5,915	32.5%	Yes
									Nicolls	Bill	Retired	No	5	1,363	5,915	23.0%	Yes
									Doukas	Liz	Court Reporter	No	5	1,075	5,915	18.2%	No
									Fielding	Don	Retired	No	5	766	5,915	13.0%	No
Diamond	Steve	Businessman/Collateral Lender	No	5	765				5,915	12.9%	No						
SAN LUIS OBISPO (continued)	11/7/2006	Morro Bay	CITY COUNCIL		Full	Winholtz	Betty	Incumbent	Yes	4	2,284	7,355	31.1%	Yes			
						Grantham	Rick	Business Owner	No	4	2,126	7,355	28.9%	Yes			
						Baxley	Thad	Appointed Incumbent	No	4	1,637	7,355	22.3%	No			
						Hughes	Pepper R.	Businesswoman	No	4	1,283	7,355	17.4%	No			
						MAYOR	Short	Peters	Janice	Mayor, Incumbent	Yes	3	1,902	4,631	41.1%	Yes	
								Odell	Jeff	Construction Worker/Designer	No	3	1,538	4,631	33.2%	No	
								Vesterfelt	Ken	Businessman	No	3	1,180	4,631	25.5%	No	
						Paso Robles	CITY COUNCIL	Full	Picanco	Duane	Incumbent	Yes	5	3,994	14,207	28.1%	Yes
									Hamon, Jr.	John R.	Businessman	No	5	3,284	14,207	23.1%	Yes
									Gilman	Nick	Architect	No	5	2,913	14,207	20.5%	No
									Perruzzi	Gary	Retired	No	5	2,161	14,207	15.2%	No
									Haas	Gregory L.	Congressional Aide/Journalist	No	5	1,810	14,207	12.7%	No
						MAYOR	Short	Mecham	Frank R.	Businessman/Mayor	No	2	6,912	8,621	80.2%	Yes	
								Strong	Fred	Councilmember	No	2	1,675	8,621	19.4%	No	
						Pismo Beach	CITY COUNCIL	Full	Higginbotham	Shelly	Appointed Incumbent	No	5	2,154	6,091	35.4%	Yes
Vardas	Kris	Land Use Consultant	No	5	1,419				6,091	23.3%	Yes						
Natoli	Rudy	Incumbent	Yes	5	1,140				6,091	18.7%	No						

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED			
						Hyman	Marilee	Retired Businesswoman	No	5	1,011	6,091	16.6%	No			
						Sharma	Brahama D.	Retired Administrator	No	5	349	6,091	5.7%	No			
						Short	Ehring	Ted	Geologist/Planning Commissioner	No	3	1,551	3,377	45.9%	Yes		
						Gonzales-Gee	Arlene	Incumbent	Yes	3	1,413	3,377	41.8%	No			
						Burnes	Mark	Planning Commissioner	No	3	404	3,377	12.0%	No			
						MAYOR	Short	Reiss	Mary A.	Mayor, City of Pismo Beach	No	3	1,967	3,596	54.7%	Yes	
						Howell	Erik	Lucia Mar School Board Trustee	No	3	1,469	3,596	40.9%	No			
						Rabenaldt	Bill	Councilmember	No	3	144	3,596	4.0%	No			
						San Luis Obispo	CITY COUNCIL	Full	Settle	Allen K.	Council member/Educator	No	4	7,384	21,086	35.0%	Yes
						Carter	Andrew	Planning Commissioner	No	4	6,624	21,086	31.4%	No			
						Conner	Terry W.	Self-Employed Businessman	No	4	4,582	21,086	21.7%	No			
						Mohan	Terry	Truck Driver	No	4	2,417	21,086	11.5%	No			
						MAYOR	Short	Romero	Dave	Mayor	No	4	6,494	14,539	44.7%	Yes	
						Ewan	John R.	Business Owner/Councilmember	No	4	4,129	14,539	28.4%	No			
						Mulholland	Christine	City Councilmember	No	4	3,354	14,539	23.1%	No			
						Hedrick	Donald E.	Artisan Welder	No	4	542	14,539	3.7%	No			
SAN MATEO	11/7/2006	Colma	CITY COUNCIL		Full	Fisicaro	Helen	Mayor/Program Manager	No	3	224	558	40.1%	Yes			
						Del Rosario	Joanne F.	Executive Assistant	No	3	172	558	30.8%	Yes			
						Lum, Jr.	Philip J.	Incumbent	Yes	3	162	558	29.0%	No			
						CITY TREASURER	Full	Gonzalez	Raquel "Rae"	Incumbent Treasurer	Yes	1	299	299	100.0%	Yes	
						Daly City	CITY COUNCIL	Full	Guingona	Michael P.	Councilmember/Attorney	Yes	7	9,586	42,878	22.4%	Yes
						Gomez	Maggie A.	Councilmember Daly City	Yes	7	9,412	42,878	22.0%	Yes			
						Klatt	Carol L.	Incumbent	Yes	7	7,525	42,878	17.5%	Yes			
						Hipona	Annette K.	School Board Trustee	No	7	7,220	42,878	16.8%	No			
						Berlanga	Leah	Financial Investigator	No	7	4,021	42,878	9.4%	No			
						Angeles	Ademan T.	Business Owner	No	7	3,347	42,878	7.8%	No			
						Berlanga	Frank	Carpenter/Contractor	No	7	1,767	42,878	4.1%	No			
						East Palo Alto	CITY COUNCIL	Full	Abrica	Ruben	College Instructor	No	6	1,493	5,545	26.9%	Yes
						Woods	David E.	Business Owner	No	6	1,302	5,545	23.5%	Yes			
						Huerta	Bernardo G.	Planning Commissioner/Tradesman	No	6	947	5,545	17.1%	No			
						Knight	Charlie Mae	Businesswoman/Retired Educator	No	6	889	5,545	16.0%	No			
						Serrano	Marilu	Youth Community Advocate	No	6	526	5,545	9.5%	No			

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Tschang	David C.	Home Business Entrepreneur	No	6	388	5,545	7.0%	No
		Hillsborough	CITY COUNCIL		Full	Regan	D. Paul	Incumbent	Yes	3	2,736	6,685	40.9%	Yes
						Fannon	John J.	Incumbent	Yes	3	2,237	6,685	33.5%	Yes
						Brown	Curtis H.	Investment Manager	No	3	1,712	6,685	25.6%	No
		Menlo Park	CITY COUNCIL		Full	Robinson	Heyward	Engineer/Commissioner/Father	No	6	5,961	29,910	19.9%	Yes
						Cline	Richard	Parks Commissioner	No	6	5,745	29,910	19.2%	Yes
						Boyle	John C.	Businessman/Transportation Commr	No	6	4,952	29,910	16.6%	Yes
						Bressler	Vincent	Systems Consultant	No	6	4,840	29,910	16.2%	No
						Duboc	Lee B.	Incumbent	Yes	6	4,432	29,910	14.8%	No
						Winkler	Mickie "Miriam"	Incumbent	Yes	6	3,980	29,910	13.3%	No
		Pacifica	CITY COUNCIL		Full	Vreeland	Jim	Incumbent	Yes	7	7,890	38,129	20.7%	Yes
						Digre	Sue	Incumbent	Yes	7	7,213	38,129	18.9%	Yes
						Lancelle	Julie	Incumbent	Yes	7	6,741	38,129	17.7%	Yes
						Moore	Bill	Businessman	No	7	5,691	38,129	14.9%	No
						Blackman	David	No Ballot Designation	No	7	5,436	38,129	14.3%	No
						Nava	Johnny	Insurance Broker	No	7	2,895	38,129	7.6%	No
						Schlesinger	Tod M.	Businessman	No	7	2,263	38,129	5.9%	No
SANTA BARBARA	11/7/2006	Carpinteria	CITY COUNCIL		Full	Carty	Gregg A.	General Contractor	No	5	2,473	10,262	24.1%	Yes
						Clark	Al	Industrial Safety Engineer	No	5	2,356	10,262	23.0%	Yes
						Stein	Brad	Incumbent	Yes	5	2,221	10,262	21.6%	Yes
						Gandrud	Gregory	Member, City Council	Yes	5	1,753	10,262	17.1%	No
						Hurd	Ronald W.	Retired Sheriff's Lieutenant	No	5	1,459	10,262	14.2%	No
		Goleta	CITY COUNCIL		Full	Bennett	Michael T.	Fire Battalion Chief	No	6	4,770	25,238	18.9%	Yes
						Onnen	Eric	Small Business Owner	No	6	4,714	25,238	18.7%	Yes
						Aceves	Roger S.	Police Officer	No	6	4,225	25,238	16.7%	Yes
						Brock	Cynthia	Incumbent	Yes	6	4,170	25,238	16.5%	No
						Connell	Margaret	Incumbent	Yes	6	4,064	25,238	16.1%	No
						Hawxhurst	Jack	Incumbent	Yes	6	3,295	25,238	13.1%	No
		Guadalupe	CITY CLERK		Full	Hoff	Brenda	Incumbent	Yes	1	878	878	100.0%	Yes
			CITY COUNCIL		Full	Lizalde	John	Teacher	No	4	704	1,796	39.2%	Yes
						Sabedra	John H.	Incumbent	Yes	4	582	1,796	32.4%	Yes
						Aguilera	Carlos	Painter	Yes	4	263	1,796	14.6%	No
						Beatty	Jerry P.	Businessman	No	4	247	1,796	13.8%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
			CITY TREASURER		Full	White	Cynthia	Business Person	Yes	1	863	863	100.0%	Yes
			MAYOR		Full	Alvarez	Guadalupe "Lupe"	Mayor	Yes	2	718	1,065	67.4%	Yes
						Aquino Arca, Jr.	Severo "Sam"	Community Advocate	No	2	347	1,065	32.6%	No
		Lompoc	CITY COUNCIL		Full	Siminski	Mike	Incumbent	Yes	6	3,150	14,269	22.1%	Yes
						Ruhge	Ann	Planning Commissioner	No	6	2,923	14,269	20.5%	Yes
						Stevens	Vernon	Retired Police/Teacher	No	6	2,403	14,269	16.8%	No
						Tullis	Darrell Wade	Radar Operator/Technician	No	6	2,401	14,269	16.8%	No
						Keim	Harry W.	School District Employee	No	6	2,346	14,269	16.4%	No
						Grill	David	Real Estate Broker	No	6	1,046	14,269	7.3%	No
			MAYOR		Full	Deweese	Dick	Mayor, City of Lompoc	Yes	1	6,475	6,475	100.0%	Yes
		Santa Maria	CITY COUNCIL		Full	Patino	Alice M.	Incumbent	Yes	6	6,320	25,207	25.1%	Yes
						Zacarias	Hilda	Businesswoman/Nonprofit Admin	No	6	6,241	25,207	24.8%	Yes
						Mariscal	Marty	Appointed Incumbent	Yes	6	5,895	25,207	23.4%	No
						Leon	Joan	Writer/Researcher	No	6	3,609	25,207	14.3%	No
						Armenta	Ernest S.	Taxpayers Advocate	No	6	1,959	25,207	7.8%	No
						Gascon	Salvador	Retired-Employment Counselor	No	6	1,183	25,207	4.7%	No
SANTA BARBARA (continued)	11/7/2006	Solvang	CITY COUNCIL		Full	Jackson	Linda C.	Appointed Incumbent	No	3	1,237	3,512	35.2%	Yes
						Richardson	Jim	Appointed Incumbent	No	3	1,200	3,512	34.2%	Yes
						Skytt	Edwin H.	Incumbent	Yes	3	1,075	3,512	30.6%	Yes
SANTA CLARA	6/6/2006	San Jose	CITY COUNCIL	1	Full	Constant	Pete	Retired Police Officer	Yes	3	7,066	10,948	64.5%	Yes
						James	Jay	Business Agent	No	3	3,324	10,948	30.4%	No
						Signorino	Ross	Retired Salesman	No	3	558	10,948	5.1%	No
				3	Full	Liccardo	Sam T.	Prosecutor, Child Advocate	No	8	3,616	8,409	43.0%	Yes
						Diaz	Manny	Engineer/Small Businessperson	No	8	3,022	8,409	35.9%	No
						Wyrick	Joel	Nonprofit Pres/CEO	No	8	742	8,409	8.8%	No
						Posadas	Jose	Emergency Services Specialist	No	8	315	8,409	3.7%	No
						Chew	Bill	None	No	8	247	8,409	2.9%	No
						Kyne	Dennis	Journalist	No	8	205	8,409	2.4%	No
						Russell	Candy	None	No	8	134	8,409	1.6%	No
						Diaz	Andrew Abraham	None	No	8	128	8,409	1.5%	No
				5	Full	Campos	Nora	Incumbent	Yes	1	6,056	6,056	100.0%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
				7	Full	Nguyen	Madison	Incumbent	Yes	1	7,179	7,179	100.0%	Yes
				9	Full	Chirco	Judy	Incumbent	Yes	3	9,553	15,014	63.6%	Yes
						Fanning	Kevin	Construction Worker	No	3	2,913	15,014	19.4%	No
						Cueva	David	Analyst	No	3	2,548	15,014	17.0%	No
			MAYOR		Full	Reed	Chuck	San Jose Councilmember	No	10	36,401	126,428	28.8%	Yes
						Chavez	Cindy	Member of City Council	No	10	29,295	126,428	23.2%	No
						Pandori	David	Deputy District Attorney	No	10	22,581	126,428	17.9%	No
						Cortese	Dave	San Jose City Councilmember	No	10	20,691	126,428	16.4%	No
						Mulcahy	Michael	Businessperson	No	10	13,580	126,428	10.7%	No
						Candeias	John	Graduate Student	No	10	1,100	126,428	0.9%	No
						Fitzgerald	Timothy K.	Economic Consultant/Writer	No	10	1,032	126,428	0.8%	No
						Macarelli	Michael C.	Light-Rail Operator	No	10	654	126,428	0.5%	No
						Flores	Larry	Construction Foreman	No	10	653	126,428	0.5%	No
						Hernandez	Jose Aurelio	None	No	10	441	126,428	0.3%	No
	11/7/2006	Campbell	CITY COUNCIL		Full	Kennedy	Jane P.	Business Woman/Councilmember	Yes	5	5,203	23,099	22.5%	Yes
						Low	Evan	Nonprofit Director	No	5	5,176	23,099	22.4%	Yes
						Furtado	Dan	Councilmember/Pharmacist	Yes	5	5,126	23,099	22.2%	Yes
						Francois	Tom	Retired Business Owner	No	5	4,449	23,099	19.3%	No
						Mitchell	Margie	District Administrator/Boardmember	No	5	3,145	23,099	13.6%	No
SANTA CLARA (continued)	11/7/2006	Los Altos Hills	CITY COUNCIL		Full	Warshawsky	Dean	Incumbent	Yes	3	2,160	5,872	36.8%	Yes
						Kerr	Breene	Incumbent	Yes	3	1,942	5,872	33.1%	Yes
						Vidovich	John	Builder/Farmer	No	3	1,770	5,872	30.1%	No
		Los Gatos	CITY COUNCIL		Full	Wasserman	Mike	Incumbent	Yes	5	8,583	25,887	33.2%	Yes
						McNutt	Diane	Incumbent	Yes	5	6,637	25,887	25.6%	Yes
						Pirzynski	Joe	Incumbent	Yes	5	6,010	25,887	23.2%	Yes
						Byron	Dennis	Businessman/Instructor	No	5	3,750	25,887	14.5%	No
						Novillo	Carlos	None	No	5	907	25,887	3.5%	No
		Milpitas	CITY COUNCIL		Full	Polanski	Althea	Councilmember, City of Milpitas	Yes	6	4,481	21,401	20.9%	Yes
						Gomez	Armando	Milpitas Councilmember	Yes	6	4,314	21,401	20.2%	Yes
						Pham	Heidi	Probation Community Worker	No	6	3,623	21,401	16.9%	No
						Montano	Carmen	Teacher	No	6	3,468	21,401	16.2%	No
						Cerezo	Gary	Contract Manager	No	6	2,968	21,401	13.9%	No
						Ferguson	Bill	Information Technology Manager	No	6	2,547	21,401	11.9%	No
			MAYOR		Full	Esteves	Jose "Joe"	Mayor, City of Milpitas	Yes	2	6,919	12,191	56.8%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Manayan	Henry Chang	Business Owner	No	2	5,272	12,191	43.2%	No
		Monte Sereno	CITY COUNCIL		Full	Perry	Don	Businessman/Realtor/Investor	No	5	774	3,487	22.2%	Yes
						Wright	A. Curtis	Incumbent	Yes	5	753	3,487	21.6%	Yes
						Aerts	Alan	Businessman	No	5	749	3,487	21.5%	Yes
						Trembath	Joann Olvera	Retired Educator	No	5	634	3,487	18.2%	No
						Craig	Burton	Chief Technology Officer	No	5	577	3,487	16.5%	No
		Morgan Hill	CITY COUNCIL		Full	Sellers	Greg	Councilmember/Business Owner	Yes	5	5,257	16,261	32.3%	Yes
						Lee	Marby	Small Business Owner	No	5	3,414	16,261	21.0%	Yes
						Borello	Chris	Realtor	No	5	3,214	16,261	19.8%	No
						Kennett	Alex	Businessman	No	5	2,713	16,261	16.7%	No
						Tervalon	Al	Engineer	No	5	1,663	16,261	10.2%	No
			MAYOR		Full	Tate	Steve	City Council Member	No	2	5,545	9,446	58.7%	Yes
						Delisle	Dennis	Business Owner	No	2	3,901	9,446	41.3%	No

SANTA CLARA (continued)	11/7/2006	Mountain View	CITY COUNCIL		Full	Abe-Koga	Margaret	Community Relations Consultant	No	8	9,748	44,673	21.8%	Yes
						Bryant	Ronit	Technical Writer/Editor	No	8	7,096	44,673	15.9%	Yes
						Siegel	Jac	Businessperson	No	8	6,490	44,673	14.5%	Yes
						Inks	John	Aerospace Engineer	No	8	6,194	44,673	13.9%	No
						Crank	Alicia	Student Services Coordinator	No	8	4,180	44,673	9.4%	No
						Harter	Tian	Community Volunteer	No	8	4,176	44,673	9.3%	No
						Sandhu	Kal	Businessman	No	8	3,862	44,673	8.6%	No
						Webster	John H.	Software Engineer	No	8	2,927	44,673	6.6%	No
		San Jose	CITY COUNCIL	3	Full	Liccardo	Sam T.	Prosecutor, Child Advocate	No	2	7,883	12,860	61.3%	Yes
						Diaz	Manny	Small Businessperson/Father	No	2	4,977	12,860	38.7%	No
				6	Full	Oliverio	Pierluigi	Environmental Software Executive	No	6	6,984	22,848	30.6%	Yes
						Tedesco	Steve	Non-Profit Executive	No	6	4,938	22,848	21.6%	No
						Williams	Clark	Non-Profit Executive/Parent	No	6	4,889	22,848	21.4%	No
						Spence	Jim	Retired Police Sergeant	No	6	4,638	22,848	20.3%	No
						Maurice	Art	Technical Recruiter	No	6	820	22,848	3.6%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Imamura	Brad	Real Property Agent	No	6	579	22,848	2.5%	No
			MAYOR		Full	Reed	Chuck	San Jose Councilmember	No	2	117,394	198,114	59.3%	Yes
						Chavez	Cindy	San Jose Councilmember	No	2	80,720	198,114	40.7%	No
		Santa Clara	CITY COUNCIL	2	Full	Caserta	Dominic	Councilmember/Educator	Yes	2	11,905	21,414	55.6%	Yes
						Hardy	Karen	Teacher/Tutor	No	2	9,509	21,414	44.4%	No
				5	Full	Kornder	Joe	Retired Educator	No	3	10,172	20,292	50.1%	Yes
						Lowery	Brian P.	Engineer/Consultant	No	3	6,815	20,292	33.6%	No
						Clegg	Frederick James	Santa Clara Businessperson	No	3	3,305	20,292	16.3%	No
			MAYOR		Full	Mahan	Patricia	Mayor of Santa Clara	Yes	2	15,484	22,520	68.8%	Yes
						McLemore	John L.	Businessman/Transportation Commr	No	2	7,036	22,520	31.2%	No
		Saratoga	CITY COUNCIL		Full	Page	Chuck	Businessman	No	6	6,118	29,251	20.9%	Yes
						King	Kathleen	Incumbent	Yes	6	5,863	29,251	20.0%	Yes
						Hunter	Jill	Planning Commissioner	No	6	4,915	29,251	16.8%	Yes
						Siam	Hab	Attorney/Business Owner	No	6	4,491	29,251	15.4%	No
						Sorden	Jim	Retired Executive	No	6	4,330	29,251	14.8%	No
						Marchetti	Marilyn	Business Owner/Screenwriter	No	6	3,534	29,251	12.1%	No
SANTA CRUZ	11/7/2006	Capitola	CITY COUNCIL		Full	Begun	Robert "Bob"	Capitola City Treasurer	No	8	1,513	8,303	18.2%	Yes
						Storey	Sam	Nonprofit Executive Director	No	8	1,494	8,303	18.0%	Yes
						Graves	Ronald	Capitola Planning Commissioner	No	8	1,351	8,303	16.3%	Yes
						O'Malley-Moore	Maureen	Public Policy Analyst	No	8	1,348	8,303	16.2%	No
						Newman	Ed	Lawyer/Planning Commissioner	No	8	1,087	8,303	13.1%	No
						Passino	Daniel	Capitola Business Owner	No	8	761	8,303	9.2%	No
						Seibert	Boris	Director of Sales	No	8	416	8,303	5.0%	No
						Levey	Gail	Web Developer	No	8	310	8,303	3.7%	No
		Santa Cruz	CITY COUNCIL		Full	Mathews	Cynthia	Santa Cruz City Councilmember	Yes	6	12,748	50,438	25.3%	Yes
						Rotkin	Mike	College Teacher/Councilmember	Yes	6	11,580	50,438	23.0%	Yes
						Robinson	Lynn	Garden Designer/Businesswoman	No	6	10,223	50,438	20.3%	Yes
						Van Allen	Bruce	Software Developer	No	6	6,763	50,438	13.4%	No
						Kenyatta	Simba	Community Volunteer	No	6	4,873	50,438	9.7%	No
						Cobb	Chris	Business Development Professional	No	6	4,125	50,438	8.2%	No
		Watsonville	CITY COUNCIL	3	Full	Rivas	Antonio	Mayor/School Counselor	Yes	1	788	862	91.4%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
				4	Full	Petersen	Kimberly K.	Professional Staff Trainer	No	2	701	1,354	51.8%	Yes
						Rivera	Nick	Non-Profit Board Member	No	2	647	1,354	47.8%	No
				5	Full	Caput	Greg	Small Business Owner	No	2	396	794	49.9%	Yes
						Dodge	Daniel	Paralegal/Planning Commissioner	No	2	390	794	49.1%	No
				6	Short	Din	Edward	Hospital Administrator	No	3	478	1,147	41.7%	Yes
						Gomez	Tony	Equipment Mechanic	No	3	341	1,147	29.7%	No
						Erickson	George V.	Appointed Incumbent	No	3	323	1,147	28.2%	No
				7	Full	Skillicorn	Dale	Incumbent	Yes	2	1,193	1,945	61.3%	Yes
						Gomez	Mireya	Youth Counselor/Commissioner	No	2	748	1,945	38.5%	No
SHASTA	11/7/2006	Anderson	CITY COUNCIL		Full	Schaefer	Butch	Incumbent	Yes	3	1,297	3,409	38.0%	Yes
						Webster	Keith O.	Incumbent	Yes	3	1,230	3,409	36.1%	Yes
						Day	John E.	Registered Nurse	No	3	867	3,409	25.4%	No
		Redding	CITY CLERK		Full	Strohmayer	Connie	Incumbent	Yes	1	21,775	22,025	98.9%	Yes
			CITY COUNCIL		Full	Stegall	Mary	Appointed City Councilmember	No	6	14,772	67,365	21.9%	Yes
						Bosetti	Rick	Businessman/Techology Consultant	No	6	14,024	67,365	20.8%	Yes
						Jones	Patrick Henry	Businessman	No	6	10,238	67,365	15.2%	Yes
						Mathena	John R.	Incumbent	Yes	6	10,151	67,365	15.1%	No
						Rutledge	Dave	Businessman	No	6	9,815	67,365	14.6%	No
						Gibson	Jay	Air Conditioning Contractor	No	6	8,216	67,365	12.2%	No
SIERRA	11/7/2006	Loyalton	CITY COUNCIL		Full	Alexander	Chris	No Ballot Designation	No	3	224	632	35.4%	Yes
						Hudson	Michael	Incumbent	Yes	3	199	632	31.5%	Yes
						Moore	Michael	Appointed Incumbent	No	3	173	632	27.4%	Yes
SISKIYOU	6/6/2006	Fort Jones	CITY COUNCIL		Full	McCulley	Tom	Incumbent	Yes	4	172	519	33.1%	Yes
						LaMarr	Ray E. "Bud"	Business Owner	No	4	157	519	30.3%	Yes
						Smith	Annie L.	Registered Nurse	No	4	110	519	21.2%	Yes
						Tasem	Maury	Retired Utility Planner	No	4	77	519	14.8%	No
		Montague	CITY COUNCIL		Full	Wells	Patricia E.	Incumbent	Yes	3	238	729	32.6%	Yes
						Klinefelter	Donald	Incumbent	Yes	3	236	729	32.4%	Yes
						Burns	Rebecca	City Councilmember	Yes	3	234	729	32.1%	Yes
		Yreka	CITY COUNCIL		Full	McNeil	Rory	Incumbent	Yes	6	1,157	5,513	21.0%	Yes
						Griffin	James N.	Former Mayor/Councilman	No	6	1,017	5,513	18.4%	Yes
						Amaral	Tom	Incumbent	Yes	6	945	5,513	17.1%	Yes
						Greiner	Karl J.	Incumbent	Yes	6	871	5,513	15.8%	No
						Attridge	Blair	Retired Financial Counselor	No	6	774	5,513	14.0%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Young	Steve	Businessman	No	6	717	5,513	13.0%	No
	11/7/2006	Dorris	CITY COUNCIL		Full	Stevenson	Anita R.	Lifetime Resident	No	3	152	335	45.4%	Yes
						Traverso	Ed	Incumbent	Yes	3	97	335	29.0%	Yes
						Surface	Gregg	Local Businessman	No	3	82	335	24.5%	No
		Tulelake	CITY CLERK		Full	Cordonier	Joe	Incumbent	Yes	2	103	184	56.0%	Yes
						Richburg	Susan	Businesswoman	No	2	80	184	43.5%	No
			CITY COUNCIL		Full	Baley	Ronald R.	Appointed Incumbent	No	4	168	474	35.4%	Yes
						Cooney	Jennifer	Incumbent	Yes	4	131	474	27.6%	Yes
						Carroll	Darwin	Incumbent	Yes	4	130	474	27.4%	Yes
						Burns, Sr.	Jerry	Business Owner	No	4	42	474	8.9%	No
					Short	Cantrell	Ron	Farm Labor	No	1	149	153	97.4%	Yes
			CITY TREASURER		Full	Bunch	Elona	No Ballot Designation	No	2	102	192	53.1%	Yes
						Keiser	Kim	Incumbent	Yes	2	90	192	46.9%	No
		Weed	CITY COUNCIL		Full	Broomfield	Jerry W.	Pastor	No	6	435	1,737	25.0%	Yes
						Sartor	Leo	Retired	No	6	283	1,737	16.3%	Yes
						Pearce	David	Retired	No	6	280	1,737	16.1%	Yes
						Ramsey	Brian	Incumbent	Yes	6	270	1,737	15.5%	No
						Mazzoni	Mary	Business Owner	No	6	264	1,737	15.2%	No
						Raven	Bob	Incumbent	Yes	6	183	1,737	10.5%	No
SOLANO	11/7/2006	Dixon	CITY COUNCIL		Full	Batchelor, Jr.	Jack M.	Retired Peace Officer	No	6	1,873	8,188	22.9%	Yes
						Gomez	Michael	Law Enforcement Consultant	No	6	1,695	8,188	20.7%	Yes
						Vega	Gil	Incumbent	Yes	6	1,644	8,188	20.1%	No
						Ceremello	Michael	Entrepreneur/Photo Journalist	No	6	1,165	8,188	14.2%	No
						Dingman	David A.	Budget Manager/Treasurer	No	6	836	8,188	10.2%	No
						Fulfs Cayler	Kay	Retired Business Owner	No	6	711	8,188	8.7%	No
		Rio Vista	CITY COUNCIL		Full	Vick	Janice "Jan"	Appointed Incumbent	No	3	1,640	4,261	38.5%	Yes
						Cabral	Cherie	Management Analyst/Mother	No	3	1,534	4,261	36.0%	Yes
						Pestana	Andrew	Retired	No	3	1,066	4,261	25.0%	No
		Suisun	CITY COUNCIL		Full	Day	Jane	Councilwoman/Business Owner	Yes	4	3,353	8,487	39.5%	Yes
						Hudson	Mike	Business Owner	No	4	1,940	8,487	22.9%	Yes
						Kontogiannis	Shelly	Restaurant Owner	No	4	1,591	8,487	18.7%	No
						Rundlett	John	Businessman/Cabinet Maker	No	4	1,579	8,487	18.6%	No
			MAYOR		Full	Sanchez	Pete	Vice Mayor, City of Suisun	No	4	2,274	5,522	41.2%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
SONOMA	11/7/2006	Cloverdale	CITY COUNCIL		Full	Derting	Sam	Councilmember/Businessowner	No	4	1,450	5,522	26.3%	No
						Segala	Michael A.	Local Businessman/Councilmember	No	4	1,359	5,522	24.6%	No
						Ballman	Shane Anthony	Heavy Equipment Operator	No	4	428	5,522	7.8%	No
		Cotati	CITY COUNCIL	Full	Palla	Joe	SRJC Trustee, Investigator	No	5	1,914	6,612	28.9%	Yes	
					Jehn	Bob	Incumbent	Yes	5	1,378	6,612	20.8%	Yes	
					Russell	Carol	Retired Entrepreneur CEO	No	5	1,366	6,612	20.7%	Yes	
					Brigham	Mary Ann	Incumbent	Yes	5	1,116	6,612	16.9%	No	
					Pardini-Plass	Gail C.	Incumbent	Yes	5	826	6,612	12.5%	No	
					CITY TREASURER	Dailey	Robert	Incumbent	Yes	1	2,063	2,103	98.1%	Yes
		Healdsburg	CITY COUNCIL	Full	Gilardi	Pat	Cotati City Councilwoman	Yes	3	1,387	4,063	34.1%	Yes	
					Guardino	John	Farmer/Biologist/Manager	No	3	1,386	4,063	34.1%	Yes	
					Moore	Lisa A.	Councilmember/Community Leader	Yes	3	1,286	4,063	31.7%	No	
		Petaluma	CITY COUNCIL	Full	Wood	Jim	Small Business Owner	No	2	3,026	5,980	50.6%	Yes	
					Ziedrich	Eric A.	Retail Business	No	2	2,774	5,980	46.4%	Yes	
		Petaluma	CITY COUNCIL	Full	Harris	Mike	Exec Businessman, Councilmember	Yes	6	11,850	52,104	22.7%	Yes	
Rabbitt	David				Architect	No	6	10,792	52,104	20.7%	Yes			
Barrett	Teresa				Community Advocate	No	6	10,551	52,104	20.2%	Yes			
Mills	John				Planning Commissioner, Businessman	No	6	8,347	52,104	16.0%	No			
Burton	Spence F.				Retiree/Volunteer/Webmaster	No	6	7,248	52,104	13.9%	No			
Renee	Tiffany				Web Designer	No	6	3,260	52,104	6.3%	No			
SONOMA (continued)	11/7/2006	Petaluma	MAYOR		Full	Torliatt	Pamela	Petaluma City Councilmember	No	2	10,697	20,968	51.0%	Yes
						Healy	Mike	Councilmember	No	2	10,218	20,968	48.7%	No
		Rohnert Park	CITY COUNCIL	Full	Breeze	Amie	Councilwoman	Yes	3	6,332	18,080	35.0%	Yes	
					Stafford	Pam	Fitness Instructor/Banker	No	3	6,006	18,080	33.2%	Yes	
					Flores	Armando F.	Councilman/School Superintendent	Yes	3	5,665	18,080	31.3%	No	
		Santa Rosa	CITY COUNCIL	Full	Gorin	Susan	Planning Commissioner, Parent	No	10	24,263	128,196	18.9%	Yes	
					Blanchard	Bob	College Instructor, Vice-Mayor	Yes	10	19,695	128,196	15.4%	Yes	
					Jacobi	Veronica	Engineer, Business Owner	No	10	16,606	128,196	13.0%	Yes	
					Taylor	Don	Business Owner	No	10	14,981	128,196	11.7%	No	
					Banuelos	Caroline	Legal Assistant	No	10	13,388	128,196	10.4%	No	
					Poulsen	David	Executive, Investment Management	No	10	10,879	128,196	8.5%	No	
					Faber	Shaun	Residential Designer, Businessman	No	10	9,907	128,196	7.7%	No	
					Johnson	Jim	Benefits/Retirement Consultant	No	10	7,623	128,196	5.9%	No	
		Tinagero	Terry Ray	Disabled American Veteran	No	10	7,336	128,196	5.7%	No				

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Sims, II	Chuck E.	Assembly Worker	No	10	3,373	128,196	2.6%	No
		Sonoma	CITY COUNCIL		Full	Barbose	Steve	Attorney/Mediator	No	6	2,480	12,227	20.3%	Yes
						Brown	Ken	Community Center Manager	Yes	6	2,381	12,227	19.5%	Yes
						Sebastiani	August	Local Winery Owner	No	6	2,366	12,227	19.4%	Yes
						Mulas	Vickie	Businesswoman	No	6	2,166	12,227	17.7%	No
						McKesson	Douglas W.	Small Business Owner	Yes	6	1,716	12,227	14.0%	No
						Edwards	Gary	Local Businessman	No	6	1,114	12,227	9.1%	No
		Windsor	CITY COUNCIL		Full	Salmon	Sam	Mayor, Town of Windsor	Yes	7	5,571	21,737	25.6%	Yes
						Goble	Robin	Planning Commissioner, Teacher	No	7	4,671	21,737	21.5%	Yes
						Allen	Steve	Civil Engineer/Councilmember	Yes	7	3,372	21,737	15.5%	Yes
						Foppoli	Dominic J.	Business Owner/Educator	No	7	2,690	21,737	12.4%	No
						Donoho	Julia	Architect	No	7	2,030	21,737	9.3%	No
						Neece	Don	Planning Commissioner/Businessman	No	7	1,980	21,737	9.1%	No
						Church	Jeff	Senior Environmental Specialist	No	7	1,406	21,737	6.5%	No
STANISLAUS	11/7/2006	Hughson	CITY COUNCIL		Full	Ledermann	Gerald "Jerry"	Retired Banker	No	3	897	1,979	45.3%	Yes
						Jimenez	Adrian	Accountant	No	3	555	1,979	28.0%	Yes
						Bawanan	Ramon	Appointed Incumbent	Yes	3	513	1,979	25.9%	No
			MAYOR		Full	Moore	Kenneth A.	Retired Fire Investigator	No	1	1,076	1,172	91.8%	Yes
STANISLAUS (continued)	11/7/2006	Newman	CITY COUNCIL		Full	Katen	Ed	Retired Police Lieutenant	No	4	728	2,392	30.4%	Yes
						Kelly	Ted	Planning Commissioner	No	4	669	2,392	28.0%	Yes
						Parker	E. Timothy	Incumbent	Yes	4	596	2,392	24.9%	No
						Moore	Edward "Woody"	Chef	No	4	385	2,392	16.1%	No
			MAYOR		Full	Fantazia	John G.	Incumbent	Yes	1	1,198	1,283	93.4%	Yes
		Oakdale	CITY COUNCIL		Full	Hanson	Toni	Local Business Woman	No	4	1,858	7,185	25.9%	Yes
						Brennan	Michael Patrick	Teacher/Artist	No	4	1,853	7,185	25.8%	Yes
						Contreras	Kim M.	Business Owner	No	4	1,796	7,185	25.0%	No
						Pritchard	Jonas	Financial Services Manager	No	4	1,658	7,185	23.1%	No
			MAYOR		Full	Jackson	Farrell	City Council Member	No	2	2,709	4,673	58.0%	Yes
						Paul	Pat	No Ballot Designation	No	2	1,939	4,673	41.5%	No
		Patterson	CITY COUNCIL		Full	Cuellar, Jr.	E. "Sam"	Appointed Incumbent	Yes	3	1,726	3,332	51.8%	Yes
						Shelton	Dejeune M.	Family Resource Coordinator	No	3	985	3,332	29.6%	Yes
						Albritton	April	No Ballot Designation	No	3	590	3,332	17.7%	No

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
			MAYOR		Full	Campo	Becky	Councilmember	No	2	1,899	2,373	80.0%	Yes
						Slonksnis	Victor M.	No Ballot Designation	No	2	402	2,373	16.9%	No
		Riverbank	CITY COUNCIL		Full	Benitez	Sandra "Sandy"	Incumbent	Yes	5	1,675	5,526	30.3%	Yes
						White	Dave	Business Owner	No	5	1,399	5,526	25.3%	Yes
						McGinnis	Ric	Incumbent City Councilmember	Yes	5	1,074	5,526	19.4%	No
						Ensley	Judy K.	No Ballot Designation	No	5	716	5,526	13.0%	No
						Gutierrez	Paul Anthony	No Ballot Designation	No	5	631	5,526	11.4%	No
		Turlock	CITY COUNCIL		Full	Howze	Ted	Veterinarian	No	15	4,325	25,686	16.8%	Yes
						Spycher	Kurt	Agribusiness	No	15	3,823	25,686	14.9%	Yes
						Bublak	Amy	Law Enforcement	No	15	3,640	25,686	14.2%	No
						Hillberg	Jeff	Graduate Student	No	15	2,763	25,686	10.8%	No
						Dias	Elvis	Realtor	No	15	2,193	25,686	8.5%	No
						Wallen	Billy A.	Incumbent	Yes	15	2,144	25,686	8.3%	No
						Jackson	Mary	Marketer/Television Reporter	No	15	2,036	25,686	7.9%	No
						Hackler	Nick	Businessman	No	15	1,023	25,686	4.0%	No
						Hopkins	Steven John	Manager – Stanislaus County	No	15	746	25,686	2.9%	No
						Balisha	Ingrid	Homemaker	No	15	715	25,686	2.8%	No
						Hoyle	William E.	Retired Safety Engineer	No	15	635	25,686	2.5%	No
						Hall	Wally	Retired Businessman	No	15	517	25,686	2.0%	No
						Minjares	Gilbert	Litigation Specialist	No	15	420	25,686	1.6%	No
STANISLAUS (continued)	11/7/2006	Turlock	CITY COUNCIL		Full	Budworth	Richard	Retired Fire Inspector	No	15	389	25,686	1.5%	No
						Rocha	Jeremy	No Ballot Designation	No	15	252	25,686	1.0%	No
			MAYOR		Full	Lazar	John	Vice Mayor	No	3	8,401	14,213	59.1%	Yes
						VanderWeide	Kurt	Turlock City Councilman	No	3	4,616	14,213	32.5%	No
						Fransen, Jr.	David	Turlock Maintenance Worker	No	3	1,153	14,213	8.1%	No
		Waterford	CITY COUNCIL		Full	Goeken	Charlie	Police Sergeant	No	5	873	2,512	34.8%	Yes
						Weaver	Jim	Human Resources Professional	No	5	632	2,512	25.2%	Yes
						Esther	Chris	Planning Commission Chairman	No	5	366	2,512	14.6%	No
						Underwood	Eric	Paramedic	No	5	327	2,512	13.0%	No
						Garcia	Monica	Academic Researcher	No	5	305	2,512	12.1%	No
			MAYOR		Full	Broderick-Villa	William	Teacher/Vice-Mayor	No	2	795	1,554	51.2%	Yes
						Turner	Charles	Mayor	Yes	2	750	1,554	48.3%	No
SUTTER	11/7/2006	Live Oak	CITY COUNCIL		Full	Hodges	Diane	Homemaker	Yes	8	713	3,628	19.7%	Yes
						Fortino	Alfred E.	Independent Insurance Agent	Yes	8	681	3,628	18.8%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED						
						Epperson, III	Jacob	Engineer	No	5	767	4,395	17.5%	No						
						Garcia	James S.	Merchandiser/Student/Parent	No	5	499	4,395	11.4%	No						
						Farmersville	CITY COUNCIL		Full	Hosier	Ann	Family Nurse Practitioner	No	5	478	1,800	26.6%	Yes		
										Santana	Michael A.	Incumbent	Yes	5	431	1,800	23.9%	Yes		
										Benavides	Leonel	Incumbent	Yes	5	388	1,800	21.6%	Yes		
										Martinsen	Melanie	Funeral Home Owner	No	5	283	1,800	15.7%	No		
										Kenan	Gregory Richard	No Ballot Designation	No	5	202	1,800	11.2%	No		
										Lindsay	CITY COUNCIL		Full	Salinas	Danny	Incumbent	Yes	2	588	1,129
						Tulare	CITY COUNCIL		Full	Picaso-Gonzalez	Suzi	Appointed Incumbent	No	2	518	1,129	45.9%	Yes		
										Macedo	David	Incumbent	Yes	4	4,532	13,330	34.0%	Yes		
						Tulare	CITY COUNCIL		Full	Ortega	Richard	Incumbent	Yes	4	3,878	13,330	29.1%	Yes		
										Dennis	Randy	Firefighter	No	4	3,096	13,330	23.2%	No		
										Thomas	Derek	No Ballot Designation	No	4	1,799	13,330	13.5%	No		
										Woodlake	CITY COUNCIL		Full	Ortiz	Frances	Community Services Specialist	Yes	5	400	1,566
						Woodlake	CITY COUNCIL		Full	Ray	Chuck L.	Incumbent	Yes	5	346	1,566	22.1%	Yes		
										Gonzales, Jr.	Raul	Incumbent	No	5	300	1,566	19.2%	Yes		
										Moran	Lino E.	Children's Activity Leader	No	5	264	1,566	16.9%	No		
										Mendoza	Rodolfo Rudy	Human Resources Manager	No	5	252	1,566	16.1%	No		
						TUOLUMNE	No City Contests													
						VENTURA	11/7/2006	Camarillo	CITY COUNCIL		Full	Morgan	Mike	Councilman/Businessman	Yes	5	13,169	46,236	28.5%	Yes
McDonald	Jeanette L. "Jan"	City Councilmember/Accountant	Yes	5	10,180							46,236	22.0%	Yes						
Craven	Charlotte	City Councilmember	Yes	5	10,140							46,236	21.9%	Yes						
Taylor	Bob	Business Owner	No	5	7,612							46,236	16.5%	No						
Schlangen	David P.	Project Manager	No	5	5,024							46,236	10.9%	No						
Fillmore	CITY COUNCIL		Full	Walker	Patti			Paralegal	No	6	1,404	5,345	26.3%	Yes						
				Hernandez	Laurie J.			No Ballot Designation	No	6	1,076	5,345	20.1%	Yes						
				Smedley	Ken			Incumbent	Yes	6	1,016	5,345	19.0%	No						
				Washburn	Gayle			Businesswoman	No	6	974	5,345	18.2%	No						
				McCall	Diane			No Ballot Designation	No	6	506	5,345	9.5%	No						
				Roberts	Linda S.			Businesswoman/Newspaper Publisher	No	6	360	5,345	6.7%	No						
Moorpark	CITY COUNCIL		Full	Parvin	Janice S.			Incumbent	Yes	4	3,984	12,995	30.7%	Yes						
				Van Dam	Mark			Educator	No	4	3,282	12,995	25.3%	Yes						
				Peskay	Bob			Insurance Securities Executive	No	4	2,848	12,995	21.9%	No						

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM- BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Lawson	Theresa Hagman	Businesswoman	No	4	2,795	12,995	21.5%	No
			MAYOR		Full	Hunter	Patrick	Mayor/Deputy Sheriff	Yes	1	7,521	7,941	94.7%	Yes
		Ojai	CITY COUNCIL		Full	Olsen	Steve	Retired School Administrator	No	6	1,789	7,042	25.4%	Yes
						Smith	Carol B.	Incumbent	Yes	6	1,404	7,042	19.9%	Yes
						De Vito	Joe	Incumbent	Yes	6	1,259	7,042	17.9%	Yes
						Klaif	Leonard J.	Attorney	No	6	1,183	7,042	16.8%	No
						Leary	Dennis	Registered Nurse	No	6	713	7,042	10.1%	No
						Lafollette	Pete	Community Volunteer	No	6	671	7,042	9.5%	No
		Oxnard	CITY COUNCIL		Full	Maulhardt	Dean	Oxnard Councilmember/Businessman	Yes	5	14,327	41,930	34.2%	Yes
						Herrera	Andres "Andy"	Councilmember/Small Businessowner	Yes	5	14,018	41,930	33.4%	Yes
						Romero	Francisco	Elementary School Teacher	No	5	6,955	41,930	16.6%	No
						Winter	Bill	Journalist	No	5	4,717	41,930	11.2%	No
						Petris	Enrique	Contract Administrator	No	5	1,771	41,930	4.2%	No
			MAYOR		Full	Holden	Thomas E.	Mayor/Optometrlist	Yes	3	18,144	26,981	67.2%	Yes
						Molina	Phillip S.	Financial Consultant/Accountant	No	3	7,439	26,981	27.6%	No
						Sumpter	Robert "Bob"	Caregiver	No	3	1,256	26,981	4.7%	No
		Port Hueneme	CITY COUNCIL		Full	Griffaw	Norman E.	Navy Environmental Manager	No	4	1,963	7,141	27.5%	Yes
						Morales	Maricela P.	Nonprofit Director/Councilmember	Yes	4	1,777	7,141	24.9%	Yes
						Sharkey	Jon	Councilmember	Yes	4	1,718	7,141	24.1%	Yes
						Thomason	Phil	Educator	No	4	1,643	7,141	23.0%	No
VENTURA (continued)	11/7/2006	Santa Paula	CITY COUNCIL		Full	Gonzales	Robert "Bob"	Retired Police Chief	No	8	3,561	14,531	24.5%	Yes
						Fernandez	Ralph J.	Architect/College Instructor	No	8	2,426	14,531	16.7%	Yes
						Aguirre	Gabino	Educator	Yes	8	2,031	14,531	14.0%	Yes
						Cook	Richard "Rick"	Incumbent	Yes	8	1,871	14,531	12.9%	No
						Krause	Mary Ann	Incumbent	Yes	8	1,789	14,531	12.3%	No
						Robinson	Fred W.	Non-Profit Executive	No	8	1,703	14,531	11.7%	No
						Hernandez	Sergio	Quality Assurance Manager	No	8	581	14,531	4.0%	No
						Shilo	Damien	Firefighter Paramedic	No	8	547	14,531	3.8%	No
		Simi Valley	CITY COUNCIL		Full	Becerra	Glen T.	Councilmember, City of Simi Valley	Yes	2	20,150	38,110	52.9%	Yes
						Foster	Michelle S.	Apptd Councilmember/Businessowner	No	2	17,245	38,110	45.3%	Yes
			MAYOR		Full	Miller	Paul	Mayor, City of Simi Valley	Yes	1	25,527	26,654	95.8%	Yes
		Thousand Oaks	CITY COUNCIL		Full	Fox	Andrew "Andy"	City Councilmember/Firefighter	Yes	9	19,857	100,989	19.7%	Yes
						Bill-De La Peña	Claudia	Councilmember/Newsriter	Yes	9	15,685	100,989	15.5%	Yes
						Gillette	Dennis C.	City Councilmember	Yes	9	15,387	100,989	15.2%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS-TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Masry	Louis Edward	Businessman	No	9	13,475	100,989	13.3%	No
						Wall	Janet	Planning Commissioner	No	9	11,058	100,989	10.9%	No
						Wilson	Bob	Small Business Owner	No	9	9,934	100,989	9.8%	No
						Diguisepe	John Glen	Financial Consultant	No	9	5,875	100,989	5.8%	No
						Goldman	Jerry B.	Business Owner	No	9	5,276	100,989	5.2%	No
						McKearn	Elaine C.	Educator/Caretaker/Editor	No	9	4,301	100,989	4.3%	No
YOLO	6/6/2006	Davis	CITY COUNCIL		Full	Asmundson	Ruth	Mayor, City of Davis	Yes	5	6,751	27,530	24.5%	Yes
						Heystek	Lamar Richard	University Lecturer	No	5	6,628	27,530	24.1%	Yes
						Levy	Mike	Environmental Attorney	No	5	6,351	27,530	23.1%	No
						Forbes	Stan	Farmer/Bookseller	No	5	6,283	27,530	22.8%	No
						Roy	Rob	Student/Community Member	No	5	1,517	27,530	5.5%	No
		Winters	CITY CLERK		Full	Mills	Nanci G.	Incumbent	Yes	1	970	970	100.0%	Yes
			CITY COUNCIL		Full	Martin	Mike	Farmer	No	7	645	2,765	23.3%	Yes
						Aguiar-Curry	Cecilia	Planning Commissioner	No	7	631	2,765	22.8%	Yes
						Anderson	Harold	Incumbent	Yes	7	598	2,765	21.6%	Yes
						Gibbs	Marcia	Agricultural Program Director	No	7	340	2,765	12.3%	No
						DeVries	Glenn J.	Businessman	No	7	294	2,765	10.6%	No
						Korcyl	Mitch	Automation Engineer	No	7	197	2,765	7.1%	No
						Bouwens	Antonius "Andy"	Laboratory Manager	No	7	60	2,765	2.2%	No
			CITY TREASURER		Full	Sebastian	Michael J.	Appointed Incumbent	No	1	968	968	100.0%	Yes
YOLO (continued)	6/6/2006	Woodland	CITY COUNCIL		Full	Davies	Marlin H. "Skip"	Retired School Administrator	No	4	6,589	16,642	39.6%	Yes
						Marble	Bill	Family Dentist	No	4	5,240	16,642	31.5%	Yes
						Tafoya	Xavier C.	College Trustee	No	4	2,981	16,642	17.9%	No
						Ryhal	Dan	Restaurant Owner	No	4	1,832	16,642	11.0%	No
	11/7/2006	West Sacramento	CITY COUNCIL		Full	Beers	Wes	Appointed Incumbent	No	6	5,108	17,299	29.5%	Yes
						Johannessen	Mark	Businessman/Attorney	No	6	3,544	17,299	20.5%	Yes
						Ledesma	Chris	Commissioner/Bank Vice-President	No	6	3,477	17,299	20.1%	No
						Cahill	Jim	Retired Financial Consultant	No	6	2,656	17,299	15.4%	No
						Weaver	Howard	Law Enforcement Officer	No	6	1,541	17,299	8.9%	No
						Vinson	John	Housing Authority Technician	No	6	973	17,299	5.6%	No
			MAYOR		Full	Cabaldon	Christopher L.	Mayor	Yes	2	6,871	9,771	70.3%	Yes
						Lasell	Mary	Community Volunteer	No	2	2,900	9,771	29.7%	No
YUBA	11/7/2006	Marysville	CITY COUNCIL		Full	Wirtschafter	Benjamin	Appointed Incumbent	Yes	2	1,409	2,800	50.3%	Yes

TABLE 2.1 VOTE TOTALS FOR CITY OFFICE CANDIDATES BY COUNTY AND ELECTION DATE, 2006

COUNTY	DATE	CITY	OFFICE	DIS- TRICT/ SEAT	TERM OF OFFICE	CANDIDATE'S LAST NAME	CANDIDATE'S FIRST NAME	CANDIDATE'S BALLOT DESIGNATION	IN- CUM BENT	NUMBER OF CAN- DIDATES	VOTES FOR CAN- DIDATE	TOTAL VOTES CAST ¹	PER- CENT OF VOTE	ELECTED
						Selvidge	Michael R.	Incumbent	Yes	2	1,391	2,800	49.7%	Yes
		Wheatland	CITY CLERK		Full	Thomason	Lisa J.	Incumbent	Yes	1	712	712	100.0%	Yes
			CITY COUNCIL		Full	Coe	David L.	Insurance Agent/Teacher	No	4	508	1,394	36.4%	Yes
						Pendergraph	James "Jay"	Incumbent	Yes	4	362	1,394	26.0%	Yes
						Windham	Grady	Minister/Pastor	No	4	322	1,394	23.1%	No
						Pipkins	Valerie Sue	No Ballot Designation	No	4	202	1,394	14.5%	No

Table 2.2 Summary of Election Outcomes for City Offices, 2006

		City Attorney		City Auditor		City Clerk		City Council		City Treasurer		Mayor		Rent Control Board		Total	
		Percent	N	Percent	N	Percent	N	Percent	N	Percent	N	Percent	N	Percent	N	Percent	N
Incumbent Candidates	Win	100.0	3	25.0	1	95.0	19	77.9	416	88.9	16	77.4	48	100.0	3	78.6	506
	Lose	0.0	0	75.0	3	5.0	1	22.1	118	11.1	2	22.6	14	0.0	0	21.4	138
	Total	100.0	3	100.0	4	100.0	20	100.0	534	100.0	18	100.0	62	100.0	3	100.0	644
Non-Incumbent Candidates	Win	0.0	0	60.0	3	46.7	7	31.2	402	83.3	10	27.5	52	83.3	5	31.6	479
	Lose	100.0	1	40.0	2	53.3	8	68.8	888	16.7	2	72.5	137	16.7	1	68.4	1,039
	Total	100.0	1	100.0	5	100.0	15	100.0	1,290	100.0	12	100.0	189	100.0	6	100.0	1,518
Winning Candidates	Incumbent	100.0	3	25.0	1	73.1	19	50.9	416	61.5	16	48.0	48	37.5	3	51.4	506
	Non-Incumbent	0.0	0	75.0	3	26.9	7	49.1	402	38.5	10	52.0	52	62.5	5	48.6	479
	Total	100.0	3	100.0	4	100.0	26	100.0	818	100.0	26	100.0	100	100.0	8	100.0	985
Losing Candidates	Incumbent	0.0	0	60.0	3	11.1	1	11.7	118	50.0	2	9.3	14	0.0	0	11.7	138
	Non-Incumbent	100.0	1	40.0	2	88.9	8	88.3	888	50.0	2	90.7	137	100.0	1	88.3	1,039
	Total	100.0	1	100.0	5	100.0	9	100.0	1,006	100.0	4	100.0	151	100.0	1	100.0	1,177
All Candidates	Incumbent	75.0	3	44.4	4	57.1	20	29.3	534	60.0	18	24.7	62	33.3	3	29.8	644
	Non-Incumbent	25.0	1	55.6	5	42.9	15	70.7	1,290	40.0	12	75.3	189	66.7	6	70.2	1,518
	Total	100.0	4	100.0	9	100.0	35	100.0	1,824	100.0	30	100.0	251	100.0	9	100.0	2,162