

**2016 General and School Board Election
Unofficial Results**

District	1	1	2	2	3	3	4	4	4	5	5	6	6	Mail-In Ballots	TOTAL
Machine #	6940	6941	6942	6943	6944	6945	6946	6947	6948	6949	6950	6951	6952		
Registered Voters	1091		1112		1109		2,120			1,562		1,371			8365
Votes Cast	357	359	329	404	383	349	482	468	471	492	500	471	398	0	5463
% Votes Cast															65%
PRESIDENT															
Donald J. Trump / Michael R. Pence	232	210	206	237	253	220	296	281	288	324	309	287	239	0	3382
Hillary Rodham Clinton / Timothy Michael Kaine	110	137	106	149	118	110	163	165	162	154	165	167	137	0	1843
Gary Johnson / William Weld	5	2	4	12	7	5	13	10	7	3	10	8	8	0	94
Jill Stein / Ajamu Baraka	3	2	5	1	2	6	2	3	4	0	3	3	4	0	38
Darrell Castle / Scott Bradley	0	0	0	0	1	1	0	1	0	0	0	0	0	0	3
Monica Moorehead / Lamont Lilly	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Alyson Kennedy / Osborne Hart	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1
Gloria La Riva / Eugene Puryear	0	1	0	0	0	1	0	0	0	0	0	0	0	0	2
Rocky Roque De La Fuente / Michael Steinberg	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Personal Choice	1	3	4	0	0	2	4	4	2	2	5	2	3	0	32
HOUSE OF REPS - Dist. 5															
Scott Garrett	217	195	192	219	215	204	290	265	279	312	306	278	240	0	3212
Josh Gottheimer	107	127	105	145	122	109	157	157	151	142	160	154	127	0	1763
Claudio Belusic	4	5	6	6	6	1	9	7	3	2	3	3	1	0	56
Personal Choice	1	0	0	0	0	0	0	0	0	1	0	0	0	0	2
SHERIFF															
Manuel V. Alfonso	209	195	175	212	208	185	278	260	260	291	296	282	244	0	3095
Michael Saudino	101	112	113	139	117	115	153	147	149	134	160	132	112	0	1684
Personal Choice	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1
County Clerk															
Hector Olmo	217	200	187	220	204	195	274	272	265	300	310	283	245	0	3172
John S. Hogan	84	94	97	126	110	97	139	127	134	120	132	125	101	0	1486
Personal Choice	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Tally DOES NOT include:
Mail-In Ballot Votes
Provisional Ballots

**2016 General and School Board Election
Unofficial Results**

Surrogate															
Robert W. Avery	219	205	191	219	212	196	284	268	271	302	309	286	244	0	3206
Michael R. Dressler	83	84	86	122	102	93	136	128	127	111	129	124	105	0	1430
Personal Choice	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
FREEHOLDERS															
Maura R. DeNicola	232	219	193	241	223	217	289	280	301	332	318	293	255	0	3393
John J. Driscoll Jr.	222	206	198	222	219	204	289	273	284	319	315	285	254	0	3290
Robert A Di Dio	220	206	196	217	215	199	282	275	285	308	306	288	245	0	3242
Thomas J. Sullivan	80	75	78	112	91	83	126	117	111	99	117	114	97	0	1300
Mary J. Amoroso	74	78	78	117	90	84	117	120	110	100	115	123	96	0	1302
Germaine M. Ortiz	75	81	74	109	90	82	117	108	110	97	113	111	96	0	1263
Peter J. Rohrman	7	4	13	9	8	4	11	14	6	4	10	5	1	0	96
Demosthenes M. Backos	4	1	10	7	6	3	10	8	6	2	7	3	3	0	70
Personal Choice	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Personal Choice	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Personal Choice	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
FRANKLIN LAKES COUNCIL															
Ann Swist	231	214	197	222	226	209	243	288	294	322	328	303	251	0	3328
Joseph P. Cadicina	231	209	193	225	226	203	280	286	297	318	320	298	254	0	3340
Personal Choice	0	0	0	0	0	0	0	0	1	0	1	0	0	0	2
Personal Choice	0	0	0	0	0	0	1	0	1	0	1	0	0	0	3
FRANKLIN LAKES REGIONAL BOE															
John Butto	88	95	84	99	110	88	108	118	96	120	136	103	84	0	1329
Thomas Rukaj	46	38	36	44	36	41	78	77	79	67	68	83	67	0	760
Personal Choice	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1
FRANKLIN LAKES LOCAL BOE															
Eileen Hansen	108	102	92	104	110	95	121	150	111	141	166	121	113	0	1534
Kathleen Schwartz	106	93	79	100	92	90	112	125	98	122	141	108	87	0	1353
Joseph L. Rosano III	77	77	69	72	66	65	82	93	81	85	99	72	72	0	1010
Personal Choice	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1

Tally DOES NOT include:
Mail-In Ballot Votes
Provisional Ballots

**2016 General and School Board Election
Unofficial Results**

FRANKLIN LAKES LOCAL BOE cont.....															
Personal Choice	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Personal Choice	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
STATE PUBLIC QUEST. 1															
Yes	56	73	71	69	72	68	109	100	87	90	101	80	73	0	1049
No	203	208	190	230	214	204	266	284	262	308	301	279	225	0	3174
STATE PUBLIC QUEST. 2															
Yes	167	177	168	193	159	164	223	258	224	270	253	233	207	0	2696
No	84	88	83	96	106	97	122	101	102	111	138	107	78	0	1313

Personal Choice/Write-In Votes

PRESIDENT															
Paul Ryan	1		0			0							0		0
Bernie Sanders		2	1	0	0		1								2
John Kasich		1		0	0	1	2	3			2	1			9
Dave Catuogno			1												1
Evan McMullin			1					0			1				2
Chris Christie			1										1		2
Daryl Perry						1									1
Michael Pence							1								1
Jamie L. Stockton								1							1
Rubio									1						1
Felice Yeshion									1	1					2
Rudy Guilinia										1					1
Ted Cruz											1				1
Mitt Romney											1		1		2
Seergy-Charles												1			1
Maya Patel													1		1
HOUSE OF REPS - DISTRICT 5															
Bob Styles										1					1
															0
															0

Tally DOES NOT include:
Mail-In Ballot Votes
Provisional Ballots

