

Commemorating the New Hampshire First-in-the-Nation Presidential Primary Centennial (1920-2020)

Official Return of Votes - City of Rochester, NH - Citywide Election Results

*Revised on 2/15/202

Democratic Vote Returns

<u>DEMOCRATIC</u>	Ward 1	Ward 2	Ward 3	Ward 4	Ward 5	Ward 6	Total
Jason Evritte Dunlap	0	0	1	2	1	0	4
Michael A. Ellinger	0	0	0	0	0	0	0
Tulsi Gabbard	42	31	44	39	38	32	226
Ben Gleib Gleiberman	0	0	0	0	0	1	1
Mark Stewart Greenstein	0	0	0	1	0	0	1
Kamala Harris	1	1	1	0	2	0	5
Henry Hewes	0	0	0	1	0	0	1
Amy Klobuchar	217	164	145	153	151	137	967
Tom Koos	0	0	2	0	0	0	2
Lorenz Kraus	0	0	0	0	0	0	0
Rita Krichevsky	0	0	0	0	0	0	0
Raymond Michael Moroz	0	0	0	0	0	0	0
Deval Patrick	8	3	5	3	2	3	24
Bernie Sanders	236	273	247	256	193	274	1479
Joe Sestak	0	1	0	0	1	0	2
Sam Sloan	0	0	0	0	0	0	0
Tom Steyer	47	48	50	41	45	45	276
David John Thistle	0	0	0	1	0	0	1
Thomas James Torgesen	0	0	0	0	0	0	0
Elizabeth Warren	67	84	61	81	60	80	433
Robby Wells	0	0	0	1	1	0	2
Marianne Williamson	0	0	0	0	0	0	0
Andrew Yang	23	30	28	24	17	28	150
Michael Bennet	0	4	2	3	2	0	11
Joseph R. Biden	100	69	84	107	77	58	495
Cory Booker	1	0	0	0	0	0	1
Mosie Boyd	0	0	0	0	0	0	0
Steve Bullock	0	0	0	0	0	0	0
Steve Burke	1	0	0	0	0	1	2
Pete Buttigieg	221	246	200	186	218	175	1246
Julian Castro	0	0	0	0	0	0	0
Roque De La Fuente	0	0	0	0	0	0	0
John K. Delaney	0	1	1	1	0	0	3
Scattered Write-ins:	15	12	12	18	22	22	101
Blanks	3	4	6	3	4	15	35
Total	982	971	889	921	834	871	5468

Commemorating the New Hampshire First-in-the-Nation Presidential Primary Centennial (1920-2020)

Official Return of Votes - City of Rochester, NH - Citywide Election Results

Republican Vote Returns

*Revised on 2/15/202

REPUBLICAN	Ward 1	Ward 2	Ward 3	Ward 4	Ward 5	Ward 6	Total
Rick Kraft	0	0	3	0	0	1	4
Star Locke	0	0	0	0	0	0	0
Matthew John Matern	1	2	1	0	0	1	5
Mary Maxwell	6	4	5	2	2	2	21
Eric Merrill	2	5	1	6	3	1	18
William N. Murphy	5	2	1	3	1	1	13
Juan Payne	0	0	0	0	0	0	0
Donald J. Trump	552	539	511	434	490	372	2898
Joe Walsh	2	3	3	5	4	4	21
Bill Weld	38	29	29	31	42	22	191
Robert Ardini	1	0	0	0	0	0	1
President R. Boddie	0	0	0	0	0	1	1
Stephen B. Comley, Sr.	0	0	1	0	0	0	1
Roque "Rocky" De La Fuente	1	0	1	0	0	1	3
Bob Ely	0	0	1	0	0	0	1
Zoltan Ishvan Gyurko	0	0	0	0	0	0	0
Larry Horn	1	0	0	0	0	1	2
Scattered Write-ins:	24	12	21	22	16	19	114
Blanks	10	8	5	10	10	6	49
Total	643	604	583	513	568	432	3343

Commemorating the New Hampshire First-in-the-Nation Presidential Primary Centennial (1920-2020)

Official Return of Votes - City of Rochester, NH - Citywide Election Results

Citywide Voter Turnout

*Revised on 2/15/202

Democratic (DEM) Voter Turn out:

Wards	1	2	3	4	5	6	TOTAL
Beginning Voter Registration (DEM)	1042	958	1029	849	935	1000	5813
Election Day Registration (DEM)	56	53	63	32	41	98	343
Undeclared Voters taking (DEM) ballot	410	443	91	458	339	324	2065
Total number of (DEM) voters	1508	1454	1183	1339	1315	1422	8221
Total Democratic Ballots Cast	982	971	889	921	834	871	5468
Percentage of Democratic Voter Turnout	65.12%	66.78%	75.15%	68.78%	63.42%	61.25%	66.51%

Republican (REP) Voter Turn out:

Wards	1	2	3	4	5	6	TOTAL
Beginning Voter Registration (REP)	1143	1088	1186	782	1096	809	6104
Election Day Registration (REP)	32	29	32	11	24	27	155
Undeclared Voters taking (REP) ballot	163	158	91	157	157	122	848
Total number of (REP) voters	1338	1275	1309	950	1277	958	7107
Total Republican Ballots Cast	643	604	583	513	568	432	3343
Percentage of Republican Voter Turnout	48.06%	47.37%	44.54%	54.00%	44.48%	45.09%	47.04%

Citywide Voter Turn out Dem & Rep

Wards	1	2	3	4	5	6	TOTAL
Beginning Voter Registration (UND)	1513	1693	1443	1709	1510	1322	9190
Beginning Voter Registration (DEM) & (REP)	2185	2046	2215	1631	2031	1809	11917
Beginning Voter Registration Grand Total	3698	3739	3658	3340	3541	3131	21107
Total Election Day Registration (UND)	78	69	93	137	60	62	499
Total Election Day Registration (DEM & (REP))	88	82	95	43	65	125	498
Election Day Registration Grand Total	166	151	188	180	125	187	997
Beginning Voter Registration and Election Day Registration Grand Total	3864	3890	3846	3520	3666	3318	22104
Total Votes Cast	1625	1575	1472	1434	1402	1303	8811
Turnout Percentage	42.05%	40.49%	38.27%	40.74%	38.24%	39.27%	39.86%

Absentee Ballot Report

Wards	1	2	3	4	5	6	TOTAL
Total (DEM) and (UND/DEM) Requests	41	74	38	26	36	38	253
Total (DEM) and (UND/DEM) Returned	39	65	35	19	31	33	222
Total (REP) and (UND/REP) Requests	22	37	13	7	21	13	113
Total (REP) and (UND/REP) Returned	19	26	11	7	21	10	94