

TOWN OF WESTPORT

State Election - 11/5/02

A-Republican

B-Democratic

C-Concerned Citizens

D-Liberatarian

	DISTRICT 136-1	DISTRICT 136-2	DISTRICT 136-3	DISTRICT 136-4	DISTRICT 133-1	TOTAL
--	-------------------	-------------------	-------------------	-------------------	-------------------	-------

1. GOVERNOR & LIEUTENANT GOVERNOR

1A-John G. Rowland and
M. Jodi Rell

Write-In	0	0	0	0	0	0
Machine Total	1274	1295	1242	798	494	5103
Absentee Total	95	66	91	57	28	337
Grand Total	1369	1361	1333	855	522	5440

1B-Bill Curry and
George Jepsen

Write-In	0	0	0	0	0	0
Machine Total	893	954	930	633	284	3694
Absentee Total	67	77	50	37	23	254
Grand Total	960	1031	980	670	307	3948

2-REPRESENTATIVE IN CONGRESS

2A-Christopher Shays

Write-In	0	0	0	0	0	0
Machine Total	1355	1372	1326	836	497	5386
Absentee Total	109	75	97	67	30	378
Grand Total	1464	1447	1423	903	527	5764

2B-Stephanie H. Sanchez

Write-In	0	0	0	0	0	0
Machine Total	794	858	833	579	276	3340
Absentee Total	56	68	43	31	20	218
Grand Total	850	926	876	610	296	3558

TOWN OF WESTPORT

State Election - 11/5/02

A-Republican

B-Democratic

C-Concerned Citizens

D-Liberatarian

	DISTRICT 136-1	DISTRICT 136-2	DISTRICT 136-3	DISTRICT 136-4	DISTRICT 133-1	TOTAL
--	-------------------	-------------------	-------------------	-------------------	-------------------	-------

3-STATE SENATOR

3A- Judith G. Freedman

Write-In	0	0	0	0	0	0
Machine Total	1425	1449	1349	882	536	5641
Absentee Total	120	88	97	69	33	407
Grand Total	1545	1537	1446	951	569	6048

4-STATE REPRESENTATIVE-136

4A- Ken Bernhard

Write-In	0	0	0	0		0
Machine Total	1170	1070	1054	746		4040
Absentee Total	101	79	82	60		322
Grand Total	1271	1149	1136	806		4362

4B- Joseph S. Mioli

Write-In	0	0	0	0		0
Machine Total	964	1147	1076	637		3824
Absentee Total	62	62	55	36		215
Grand Total	1026	1209	1131	673		4039

4-STATE REPRESENTATIVE-133

4A-Cathy M. Tymniak

Write-In					0	0
Machine Total					508	508
Absentee Total					29	29
Grand Total					537	537

TOWN OF WESTPORT

State Election - 11/5/02

A-Republican

B-Democratic

C-Concerned Citizens

D-Liberatarian

	DISTRICT 136-1	DISTRICT 136-2	DISTRICT 136-3	DISTRICT 136-4	DISTRICT 133-1	TOTAL
--	-------------------	-------------------	-------------------	-------------------	-------------------	-------

5-SECRETARY OF THE STATE

5A-Ronald S. San Angelo

Write-In	0	0	0	0	0	0
Machine Total	886	843	816	553	338	3436
Absentee Total	81	48	62	44	19	254
Grand Total	967	891	878	597	357	3690

5B-Susan Bysiewicz

Write-In	0	0	0	0	0	0
Machine Total	1130	1238	1101	771	380	4620
Absentee Total	76	84	65	49	30	304
Grand Total	1206	1322	1166	820	410	4924

5D-Darlene H. Nicholas

Write-In	0	0	0	0	0	0
Machine Total	38	33	30	18	9	128
Absentee Total	1	4	5	1	1	12
Grand Total	39	37	35	19	10	140

6-TREASURER

6A-Ross Garber

Write-In	0	0	0	0	0	0
Machine Total	947	931	894	583	362	3717
Absentee Total	75	53	67	45	19	259
Grand Total	1022	984	961	628	381	3976

6B-Denise L. Nappier

Write-In	0	0	0	0	0	0
Machine Total	1033	1125	1095	727	350	4330
Absentee Total	74	84	60	49	27	294
Grand Total	1107	1209	1155	776	377	4624

continued on next page

TOWN OF WESTPORT

State Election - 11/5/02

A-Republican

B-Democratic

C-Concerned Citizens

D-Liberatarian

continued from previous page

6C-Timothy A. Knibbs

	DISTRICT 136-1	DISTRICT 136-2	DISTRICT 136-3	DISTRICT 136-4	DISTRICT 133-1	TOTAL
Write-In	0	0	0	0	0	0
Machine Total	21	22	18	11	3	75
Absentee Total	3	0	2	0	3	8
Grand Total	24	22	20	11	6	83

6D-Ken Mosher

Write-In	0	0	0	0	0	0
Machine Total	28	29	24	8	6	95
Absentee Total	2	0	4	0	1	7
Grand Total	30	29	28	8	7	102

7-COMPROLLER

7A-Steven Mullins

Write-In	0	0	0	0	0	0
Machine Total	870	872	822	537	348	3449
Absentee Total	70	51	60	42	20	243
Grand Total	940	923	882	579	368	3692

7B-Nancy Wyman

Write-In	0	0	0	0	0	0
Machine Total	1088	1171	1161	746	359	4525
Absentee Total	83	80	69	49	28	309
Grand Total	1171	1251	1230	795	387	4834

7D-Leonard S. Rasch

Write-In	0	0	0	0	0	0
Machine Total	29	37	34	23	11	134
Absentee Total	0	1	4	1	1	7
Grand Total	29	38	38	24	12	141

TOWN OF WESTPORT

State Election - 11/5/02

A-Republican

B-Democratic

C-Concerned Citizens

D-Liberatarian

	DISTRICT 136-1	DISTRICT 136-2	DISTRICT 136-3	DISTRICT 136-4	DISTRICT 133-1	TOTAL
--	-------------------	-------------------	-------------------	-------------------	-------------------	-------

8-ATTORNEY GENERAL

8A-Martha Dean

Write-In	0	0	0	0	0	0
Machine Total	798	732	728	520	330	3108
Absentee Total	65	47	54	41	16	223
Grand Total	863	779	782	561	346	3331

8B-Richard Blumenthal

Write-In	0	0	0	0	0	0
Machine Total	1291	1449	1360	846	417	5363
Absentee Total	93	92	83	57	34	359
Grand Total	1384	1541	1443	903	451	5722

9-JUDGE OF PROBATE

9A-Edward M. Jordan

Write-In	0	0	0	0	0	0
Machine Total	783	753	711	494	282	3023
Absentee Total	74	54	59	43	20	250
Grand Total	857	807	770	537	302	3273

9B-Kevin M. O'Grady

Write-In	0	0	0	0	0	0
Machine Total	1324	1440	1415	894	478	5551
Absentee Total	84	86	73	52	29	324
Grand Total	1408	1526	1488	946	507	5875

TOWN OF WESTPORT

State Election - 11/5/02

A-Republican

B-Democratic

C-Concerned Citizens

D-Liberatarian

	DISTRICT 136-1	DISTRICT 136-2	DISTRICT 136-3	DISTRICT 136-4	DISTRICT 133-1	TOTAL
--	-------------------	-------------------	-------------------	-------------------	-------------------	-------

10-REGISTRARS OF VOTERS

10A-Judith L. Raines

Write-In	0	0	0	0	0	0
Machine Total	1004	987	913	601	368	3873
Absentee Total	84	62	70	51	21	288
Grand Total	1088	1049	983	652	389	4161

10B-Nita S. Cohen

Write-In	0	0	0	0	0	0
Machine Total	995	1107	1087	710	349	4248
Absentee Total	70	75	64	42	28	279
Grand Total	1065	1182	1151	752	377	4527

**TOTAL NO. CHECKED ON
ENROLLMENT LIST**

4008	4088	3758	2656	1415	15925
-------------	-------------	-------------	-------------	-------------	--------------

**TOTAL NO. CHECKED AS
VOTING**

Write-In	0	0	0	0	0	0
Machine Total	2195	2274	2203	1450	789	8911
Absentee Total	168	146	143	101	52	610
Grand Total	2363	2420	2346	1551	841	9521

60%

**DATED AT WESTPORT, CONNECTICUT
THIS 5TH DAY OF NOVEMBER, 2002**

Richard A. Lowenstein, Head Moderator