

State of Tennessee - SULLIVAN County

March 1, 2016

Republican Primary

Presidential Preference

1	Jeb Bush	263
2	Ben Carson	1,738
3	Chris Christie	34
4	Ted Cruz	6,153
5	Carly Fiorina	18
6	Jim Gilmore	6
7	Lindsey O. Graham	8
8	Mike Huckabee	53
9	John R. Kasich	1,176
10	George Pataki	1
11	Rand Paul	52
12	Marco Rubio	4,586
13	Rick Santorum	17
14	Donald J. Trump	8,842
15	Uncommitted	28
	Total Votes	22,975

State of Tennessee - SULLIVAN County

March 1, 2016

Republican Primary

Delegate At-Large

1	M.S. "Susie" Alcorn - Bush	640
2	Tom Bottorff - Bush	572
3	Randy Boyd - Bush	659
4	Josh Brown - Bush	585
5	Nathan Buttrey - Bush	548
6	Bill Frist - Bush	1,038
7	Christi Gibbs - Bush	510
8	John M Gillespie - Bush	524
9	Brenda Lewis Graham - Bush	518
10	David L. Howard - Bush	437
11	Julia C. Hurley - Bush	384
12	Beverly Wheeler Johnson - Bush	412
13	Larry Wayne Kidwell - Bush	390
14	Stephen Buford Smith - Bush	305
15	Chris Walker - Bush	293
16	Mark White - Bush	198
17	R. Shane Clifford - Carson	1,696
18	Dinah DeFord - Carson	1,541
19	Macel Ely II - Carson	1,415
20	Don Ogle Floyd - Carson	1,536
21	Kimberly Fredrickson - Carson	1,500
22	Cecile Gideon - Carson	1,448
23	David C. Hooven - Carson	1,501
24	Sherrie Rae Hopper - Carson	1,343
25	Ruth Ann Manning - Carson	1,406
26	Bailey Brooke Mays - Carson	1,343
27	Ben J. McCormick - Carson	1,441
28	Brenda Mayfield Mercer - Carson	1,344
29	Lance Persson - Carson	1,218

State of Tennessee - SULLIVAN County

March 1, 2016

Republican Primary

Delegate At-Large

30	Julie Reynolds - Carson	1,168
31	John C. Simonsen - Carson	515
32	Dalton A. Temple - Carson	519
33	Stuart I. Anderson - Cruz	4,519
34	Jean M Barwick - Cruz	4,342
35	Sheila Butt - Cruz	4,172
36	Joe Carr - Cruz	4,626
37	Deborah Deaver - Cruz	4,167
38	Lee Douglas - Cruz	4,052
39	Karen Entz - Cruz	3,767
40	Rebecca Galfano - Cruz	3,628
41	Steve Gill - Cruz	3,924
42	Lucas Hutchinson - Cruz	3,742
43	Hope Lamberson-Foulds - Cruz	3,434
44	Aaron Margulies - Cruz	3,372
45	Judd Matheny - Cruz	3,401
46	Karen Moore - Cruz	2,996
47	Aaron R. Snodderly - Cruz	1,333
48	Tommy Vallejos - Cruz	1,087
49	Riley Walters - Cruz	1,432
50	Sandi Wells - Cruz	1,259
51	Mary J Littleton - Fiorina	137
52	Dawn White - Fiorina	105
53	Rob Ailey - Huckabee	257
54	Terrence J. Clyne - Huckabee	230
55	Barry Doss - Huckabee	228
56	Vance Jack - Huckabee	192
57	Jenny Jackson - Huckabee	198
58	Jim Looney - Huckabee	152

State of Tennessee - SULLIVAN County

March 1, 2016

Republican Primary

Delegate At-Large

59	Mark H. Luttrell - Huckabee	206
60	John "Chip" Saltsman - Huckabee	127
61	Jonathan T. Skrmetti - Huckabee	76
62	Steven W. Swann - Huckabee	92
63	Matthew Tuttle III - Huckabee	114
64	Stacy Vaughan - Huckabee	172
65	Cary E. Vaughn - Huckabee	124
66	Chris Burger - Kasich	928
67	B.C. "Scooter" Clippard - Kasich	899
68	John Crisp - Kasich	931
69	Bryan Kaegi - Kasich	857
70	Mac Wilhoit - Kasich	850
71	David Alan Wood - Kasich	840
72	Melissa Louise Wood - Kasich	854
73	James Robert Gann III - Paul	149
74	Trace Justice - Paul	121
75	Kaloni Lane - Paul	111
76	Steve Lane - Paul	130
77	Daryl Luna - Paul	96
78	Dan Rawls - Paul	103
79	Ronald Robertson - Paul	142
80	Sammie Arnold - Rubio	2,790
81	Victor Ashe - Rubio	2,703
82	Bradford David Box - Rubio	2,395
83	Oscar Brock - Rubio	2,130
84	Beth Campbell - Rubio	2,471
85	Randy Ellis - Rubio	2,134
86	Joshua G. Evans - Rubio	2,049
87	David C. Hairston - Rubio	1,811

State of Tennessee - SULLIVAN County

March 1, 2016

Republican Primary

Delegate At-Large

88	Trammel Hoehn - Rubio	1,554
89	Brian Hornback - Rubio	1,603
90	Jack Johnson - Rubio	1,749
91	Brian Kelsey - Rubio	1,596
92	Kay Kelsey - Rubio	1,545
93	Jennifer Inman Little - Rubio	1,494
94	Raul Lopez - Rubio	573
95	Chassity L. Martin - Rubio	573
96	Becky Duncan Massey - Rubio	797
97	Gerald McCormick - Rubio	562
98	Laine M Milam - Rubio	363
99	Susan Mills - Rubio	604
100	Valerie Nagoshiner - Rubio	377
101	Paul Ney - Rubio	320
102	Mike Ragsdale - Rubio	608
103	Grant Riley - Rubio	337
104	Eddie Smith - Rubio	296
105	Zach Wamp - Rubio	423
106	Beth M. Woodruff - Rubio	476
107	Bill Young - Rubio	432
108	Sally Climer - Santorum	29
109	William H Climer - Santorum	22
110	Daniel Dunn - Santorum	22
111	John C. Isbell - Santorum	25
112	Robert L. Parrish - Santorum	21
113	Hillary Pate - Santorum	23
114	Jennifer M. Powell - Santorum	33
115	Doris B. Arnold - Trump	4,808
116	Mae Beavers - Trump	4,142

State of Tennessee - SULLIVAN County

March 1, 2016

Republican Primary

Delegate At-Large

117	William H. Beavers - Trump	4,222
118	Karen Bennett - Trump	3,762
119	Chad Blackburn - Trump	4,043
120	Julie Brockman - Trump	3,337
121	Martha Ruth Brown - Trump	2,993
122	Stacey Campfield - Trump	2,938
123	Beadia Corum - Trump	2,283
124	Robert Duvall - Trump	3,746
125	John T. Fey - Trump	2,561
126	Sherry L. Fey - Trump	1,976
127	Barbara D. Gregson - Trump	1,754
128	Rebecca Griffey - Trump	1,755
129	Jeremy H.G. Hayes - Trump	1,171
130	Bill Ketron - Trump	1,512
131	Kelsey Ketron - Trump	873
132	Beverly B. Knight - Trump	712
133	Patricia Mathes - Trump	599
134	Katie McDow - Trump	652
135	Tom Rice - Trump	1,220
136	Patti Saliba - Trump	316
137	Paul Schramkowski - Trump	662
138	Alex E Stillwell - Trump	865
139	Kay White - Trump	958
140	Mark Winslow - Trump	1,176
141	Endre Zongor - Trump	469
142	Jody Ball - Uncommitted	129
143	Donald H Davidson - Uncommitted	181
144	Stephen L. Hale - Uncommitted	107
145	Chad Jackson - Uncommitted	121

State of Tennessee - SULLIVAN County
March 1, 2016
Republican Primary
Delegate At-Large

146	Michael Porter - Uncommitted	104
147	William H. Wendt - Uncommitted	61
148	Rebecca Whitworth - Uncommitted	111
	Total Votes	188,880

State of Tennessee - SULLIVAN County

March 1, 2016

Republican Primary

Delegate District 1

1	Paul Chapman - Bush	360
2	David A. Golden - Bush	396
3	Alicia Mumpower - Bush	502
4	John F. Smyth - Bush	135
5	Linda D. Buckles - Carson	1,496
6	Bernard F. Bull - Carson	1,153
7	Carter LeCraw - Carson	1,224
8	Ray A. Comeaux - Cruz	3,139
9	B. Claire Crouch - Cruz	3,401
10	Kimberly Dahlgren - Cruz	2,995
11	Steven Kent Osborn - Cruz	2,057
12	Janice Ailey - Huckabee	183
13	David Fee - Huckabee	195
14	Dick Grayson - Kasich	697
15	Gary Allen - Paul	133
16	Charles Cook - Paul	103
17	Constance Hightower - Rubio	1,638
18	Sara Whitehead Sellers - Rubio	1,848
19	Larry Waters - Rubio	1,708
20	Jerrod Weems - Rubio	807
21	Jessica Lee Whitmill - Rubio	812
22	Kelly Wolfe - Rubio	867
23	Dan Auter - Santorum	31
24	David "Kent" Harris - Trump	3,845
25	Betty Jo Kern - Trump	2,900
26	Patricia Orlando - Trump	2,317
27	Linda Osborne - Trump	1,893
28	Doug White - Trump	2,325
29	Betty J. Ziesel - Trump	716

State of Tennessee - SULLIVAN County

March 1, 2016

Republican Primary

Delegate District 1

Total Votes 39,876

Assessor of Property

1 Ron Hillman

11,448

Total Votes 11,448

State of Tennessee - SULLIVAN County

March 1, 2016

Democratic Primary

Presidential Preference

1	Hillary Clinton	2,726
2	Martin J. O'Malley	40
3	Bernie Sanders	2,181
4	Uncommitted	56
	Total Votes	5,003