

2010 Primary Election

Website last updated 8/27/2010
1:23:31 PM EST

Registered Voters: 666,642
Ballots Cast: 126,141
Voter Turnout: 18.92 %

Precincts Partially Reported: 0 of 383
Precincts Completely Reported: 383 of 383

OFFICIAL RESULTS

**Includes Absentee Ballots
Includes Early Ballots
Includes Provisional Ballots**

[Search Contests](#)

(30 of 30)

Go To Page Display

UNITED STATES SENATOR - REP		
383 of 383 Precincts Reporting		
		Percent
		Votes
William Escoffery III (REP)		5.32%
William Billy Kogut (REP)		8.22%
Marco Rubio (REP)		86.46%
		3,521
		5,435
		57,190
		66,146

UNITED STATES SENATOR - DEM		
383 of 383 Precincts Reporting		
		Percent
		Votes
Glenn A. Burkett (DEM)		6.54%
Maurice A. Ferre (DEM)		4.08%
Jeff Greene (DEM)		28.20%
Kendrick B. Meek (DEM)		61.18%
		3,167
		1,976
		13,658
		29,635
		48,436

REPRESENTATIVE IN CONGRESS DISTRICT 9 - DEM		
101 of 101 Precincts Reporting		
		Percent
		Votes
Anita de Palma (DEM)		59.99%
Phil Hindahl (DEM)		40.01%
		6,399
		4,267
		10,666

REPRESENTATIVE IN CONGRESS DISTRICT 11 - REP		
203 of 203 Precincts Reporting		
		Percent
		Votes
Eddie Adams, Jr. (REP)		12.32%
Tony Buntyn (REP)		11.86%
Thomas C. Castellano (REP)		28.19%
Mike Prendergast (REP)		47.63%
		2,726
		2,624
		6,236
		10,538
		22,124

REPRESENTATIVE IN CONGRESS DISTRICT 11 - DEM		

203 of 203 Precincts Reporting

		Percent	Votes
Kathy Castor (DEM)		83.83%	22,167
Tim Curtis (DEM)		16.17%	4,275
			26,442

REPRESENTATIVE IN CONGRESS DISTRICT 12 - REP

79 of 79 Precincts Reporting

		Percent	Votes
John W. Lindsey, Jr. (REP)		35.76%	5,295
Dennis A. Ross (REP)		64.24%	9,512
			14,807

REPRESENTATIVE IN CONGRESS DISTRICT 12 - DEM

79 of 79 Precincts Reporting

		Percent	Votes
Lori Edwards (DEM)		64.95%	6,043
Doug Tudor (DEM)		35.05%	3,261
			9,304

GOVERNOR AND LIEUTENANT GOVERNOR - REP

383 of 383 Precincts Reporting

		Percent	Votes
Mike McCalister (REP)		8.94%	6,070
Bill McCollum (REP)		45.59%	30,943
Rick Scott (REP)		45.47%	30,866
			67,879

GOVERNOR AND LIEUTENANT GOVERNOR - DEM

383 of 383 Precincts Reporting

		Percent	Votes
Brian P. Moore (DEM)		18.33%	8,776
Alex Sink (DEM)		81.67%	39,092
			47,868

ATTORNEY GENERAL - REP

383 of 383 Precincts Reporting

		Percent	Votes
Holly Benson (REP)		16.79%	11,173
Pam Bondi (REP)		62.86%	41,840
Jeff Kottkamp (REP)		20.36%	13,550
			66,563

ATTORNEY GENERAL - DEM

383 of 383 Precincts Reporting

		Percent	Votes
Dave Aronberg (DEM)		35.33%	15,813
Dan Gelber (DEM)		64.67%	28,945
			44,758

STATE SENATOR DISTRICT 12 - REP

97 of 97 Precincts Reporting

		Percent	Votes
Kevin Ambler (REP)		44.86%	8,874
Jim Norman (REP)		55.14%	10,908
			19,782

STATE REPRESENTATIVE DISTRICT 47 - REP

47 of 47 Precincts Reporting

		Percent	Votes
Tom Aderhold (REP)		14.34%	1,514
Brian Blair (REP)		24.52%	2,588
James Grant (REP)		37.03%	3,908
Irene Guy (REP)		24.11%	2,545
			10,555

STATE REPRESENTATIVE DISTRICT 55 - DEM

2 of 2 Precincts Reporting

		Percent	Votes
Darryl Ervin Rouson (DEM)		41.18%	7
April Sheffield (DEM)		58.82%	10
			17

STATE REPRESENTATIVE DISTRICT 56 - REP

65 of 65 Precincts Reporting

		Percent	Votes
Rachel V. Burgin (REP)		56.18%	6,045
Marc Johnson (REP)		43.82%	4,715
			10,760

STATE REPRESENTATIVE DISTRICT 57 - REP

42 of 42 Precincts Reporting

		Percent	Votes
Todd Marks (REP)		26.31%	2,721
Dan Molloy (REP)		18.80%	1,945
Dana Young (REP)		54.89%	5,677
			10,343

STATE REPRESENTATIVE DISTRICT 60 - REP

56 of 56 Precincts Reporting

		Percent	Votes
Shawn Harrison (REP)		59.24%	5,150
Trey Stroud (REP)		40.76%	3,543
			8,693

STATE REPRESENTATIVE DISTRICT 60 - DEM

56 of 56 Precincts Reporting

		Percent	Votes
Christopher Cano (DEM)		27.73%	1,559
Russ Patterson (DEM)		72.27%	4,063
			5,622

STATE REPRESENTATIVE DISTRICT 61 - REP

5 of 5 Precincts Reporting

		Percent	Votes
Will Weatherford (REP)		73.35%	724
Kevin Wright (REP)		26.65%	263
			987

STATE REPRESENTATIVE DISTRICT 67 - REP

20 of 20 Precincts Reporting

		Percent	Votes
Jeremiah Guccione (REP)		30.21%	1,437
Robert K. McCann (REP)		29.07%	1,383
Greg Steube (REP)		40.72%	1,937
			4,757

BOARD OF COUNTY COMMISSIONERS DISTRICT 1 - REP

89 of 89 Precincts Reporting

		Percent	Votes
Sandra Murman (REP)		59.45%	9,018
Trey Rustmann (REP)		40.55%	6,152
			15,170

BOARD OF COUNTY COMMISSIONERS DISTRICT 2 - REP

101 of 101 Precincts Reporting

		Percent	Votes
Victor Crist (REP)		64.97%	13,416
Linda Pearson (REP)		35.03%	7,232
			20,648

BOARD OF COUNTY COMMISSIONERS DISTRICT 3 - DEM

105 of 105 Precincts Reporting

		Percent	Votes
Valerie Goddard (DEM)		29.25%	3,631
Lesley Les		50.46%	6,264
Miller (DEM)			
Kevin White (DEM)		20.29%	2,519
			12,414

BOARD OF COUNTY COMMISSIONERS DISTRICT 7 - REP

383 of 383 Precincts Reporting

		Percent	Votes
Josh Burgin (REP)		45.05%	29,098
Mark Sharpe (REP)		54.95%	35,497
			64,595

CIRCUIT JUDGE, 13TH CIRCUIT GROUP 4

383 of 383 Precincts Reporting

		Percent	Votes
Liz Rice		68.58%	77,290
Zilia C. Vasquez		31.42%	35,405
			112,695

COUNTY COURT JUDGE GROUP 10

383 of 383 Precincts Reporting

		Percent	Votes
Dick Greco, Jr.		79.85%	91,913
Lanell WilliamsYulee		20.15%	23,198
			115,111

SCHOOL BOARD MEMBER DISTRICT 2

94 of 94 Precincts Reporting

		Percent	Votes
Frank Hernandez		32.70%	9,668
Candy Olson		67.30%	19,902
			29,570

SCHOOL BOARD MEMBER DISTRICT 4

69 of 69 Precincts Reporting

		Percent	Votes
Richard Bartels		30.04%	7,835
Jennifer L. Faliero		27.10%	7,069
Kirk E. Faryniasz		5.67%	1,478
Stacy White		37.20%	9,704
			26,086

SCHOOL BOARD MEMBER DISTRICT 6

383 of 383 Precincts Reporting

		Percent	Votes
Benjamin Fink		11.83%	13,082
April Griffin		48.34%	53,450
Sally A. Harris		20.62%	22,801
Terry Kemple		19.21%	21,248
			110,581

LAGO VISTA

1 of 1 Precincts Reporting

		Percent	Votes
YES		45.97%	57
NO		54.03%	67
			124