

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

	Registration	Turnout
Total Registration and Turnout	1,370,186	719,090

Proposed Amendment to the Illinois Constitution
 (1937 of 1937 precincts counted)

YES	382,986	67.39%
NO	185,355	32.61%
Total	568,341	

U.S. Senator - 6yr.
 (1937 of 1937 precincts counted)

REP - Mark Steven Kirk	307,948	43.47%
DEM - Alexander "Alexi" Giannoulis	370,384	52.28%
GRN - LeAlan M. Jones	17,203	2.43%
LIB - Mike Labno	12,914	1.82%
Total	708,449	

U.S. Senator - Unexpired
 (1937 of 1937 precincts counted)

REP - Mark Steven Kirk	283,895	42.54%
DEM - Alexander "Alexi" Giannoulis	350,518	52.53%
GRN - LeAlan M. Jones	18,838	2.82%
LIB - Mike Labno	14,056	2.11%
Total	667,307	

Governor & Lieutenant Governor
 (1937 of 1937 precincts counted)

REP - Bill Brady & Jason Plummer	280,175	39.50%
DEM - Pat Quinn & Sheila Simon	380,425	53.63%
GRN - Rich Whitney & Don W. Crawford	17,397	2.45%
LIB - Lex Green & Ed Rutledge	5,668	0.80%
IND - Scott Lee Cohen & Baxter B. Swilley	25,624	3.61%
Total	709,289	

Attorney General
 (1937 of 1937 precincts counted)

REP - Steve Kim	183,217	25.93%
DEM - Lisa Madigan	502,751	71.14%
GRN - David F. Black	12,601	1.78%
LIB - Bill Malan	8,135	1.15%
Total	706,704	

Secretary of State
 (1937 of 1937 precincts counted)

REP - Robert Enriquez	154,619	21.86%
DEM - Jesse White	534,189	75.54%
LIB - Josh Hanson	18,359	2.60%
Total	707,167	

Comptroller
 (1937 of 1937 precincts counted)

REP - Judy Baar Topinka	364,313	52.04%
DEM - David E. Miller	299,687	42.80%
GRN - R. Erika Schafer	17,927	2.56%
LIB - Julie Fox	18,199	2.60%
Total	700,126	

Treasurer
 (1937 of 1937 precincts counted)

REP - Dan Rutherford	321,048	46.11%
DEM - Robin Kelly	344,512	49.48%
GRN - Scott K. Summers	19,791	2.84%
LIB - James Pauly	10,902	1.57%
Total	696,253	

Rep. In Congress, 1st
 (166 of 166 precincts counted)

REP - Raymond G. Wardingley	26,708	47.30%
DEM - Bobby L. Rush	25,560	45.26%
GRN - Jeff Adams	4,202	7.44%
Total	56,470	

Rep. In Congress, 2nd
 (320 of 320 precincts counted)

REP - Isaac C. Hayes	20,674	18.49%
DEM - Jesse L. Jackson, Jr.	85,009	76.01%
GRN - Anthony W. Williams	6,157	5.51%
Total	111,840	

Rep. In Congress, 3rd
 (308 of 308 precincts counted)

REP - Michael A Bendas	29,598	28.97%
DEM - Daniel William Lipinski	66,230	64.83%
GRN - Laurel Lambert Schmidt	6,333	6.20%
Total	102,161	

Rep. In Congress, 4th
 (47 of 47 precincts counted)

REP - Israel Vasquez	1,751	19.66%
DEM - Luis V. Gutierrez	6,557	73.62%
GRN - Robert J. Burns	599	6.73%
Total	8,907	

Rep. In Congress, 5th
 (76 of 76 precincts counted)

REP - David Ratowitz	6,913	37.94%
DEM - Mike Quigley	10,514	57.71%
GRN - Matthew Reichel	792	4.35%
Total	18,219	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Rep. In Congress, 6th		
(105 of 105 precincts counted)		
REP - Peter J. Roskam	21,707	61.36%
DEM - Benjamin S. Lowe	13,671	38.64%
Total	35,378	

Rep. In Congress, 7th		
(128 of 128 precincts counted)		
REP - Mark M. Weiman	8,886	17.75%
DEM - Danny K. Davis	39,743	79.40%
IND - Clarence Desmond Clemons	1,423	2.84%
Total	50,052	

Rep. In Congress, 8th		
(158 of 158 precincts counted)		
REP - Joe Walsh	23,848	43.13%
DEM - Melissa Bean	30,025	54.31%
GRN - Bill Scheurer	1,415	2.56%
Total	55,288	

Rep. In Congress, 9th		
(295 of 295 precincts counted)		
REP - Joel Barry Pollak	38,710	36.60%
DEM - Janice D. Schakowsky	64,805	61.27%
GRN - Simon Ribeiro	2,260	2.14%
Total	105,775	

Rep. In Congress, 10th		
(290 of 290 precincts counted)		
REP - Robert Dold	66,207	54.23%
DEM - Daniel J. Seals	55,886	45.77%
Total	122,093	

Rep. In Congress, 13th		
(81 of 81 precincts counted)		
REP - Judy Biggert	24,648	72.11%
DEM - Scott Harper	9,535	27.89%
Total	34,183	

State Senator, 4th		
(108 of 108 precincts counted)		
DEM - Kimberly A. Lightford	32,624	100.00%
Total	32,624	

State Senator, 10th		
(20 of 20 precincts counted)		
REP - Brian G. Doherty	3,122	53.64%
DEM - John G. Mulroe	2,698	46.36%
Total	5,820	

State Senator, 16th		
(23 of 23 precincts counted)		
DEM - Jacqueline "Jacqui" Collins	4,333	100.00%
Total	4,333	

State Senator, 19th		
(182 of 182 precincts counted)		
REP - Adam Wojcik	21,175	31.62%
DEM - M. Maggie Crotty	45,801	68.38%
Total	66,976	

State Senator, 22nd		
(80 of 80 precincts counted)		
REP - Steven J. Rauschenberger	12,314	49.68%
DEM - Michael Noland	12,472	50.32%
Total	24,786	

State Senator, 28th		
(71 of 71 precincts counted)		
REP - John J. Millner	15,539	61.06%
DEM - Corinne Michelle Pierog	9,911	38.94%
Total	25,450	

State Senator, 40th		
(63 of 63 precincts counted)		
REP - Adam Baumgartner	5,628	27.68%
DEM - Toi W. Hutchinson	14,704	72.32%
Total	20,332	

Rep. In Gen. Assembly, 7th		
(80 of 80 precincts counted)		
DEM - Karen A. Yarbrough	23,546	87.87%
IND - Princess Cynthia Dempsey	3,250	12.13%
Total	26,796	

Rep. In Gen. Assembly, 8th		
(31 of 31 precincts counted)		
DEM - La Shawn K. Ford	8,436	100.00%
Total	8,436	

Rep. In Gen. Assembly, 15th		
(31 of 31 precincts counted)		
DEM - John C. D'Amico	6,891	100.00%
Total	6,891	

Rep. In Gen. Assembly, 16th		
(30 of 30 precincts counted)		
DEM - Lou Lang	8,227	100.00%
Total	8,227	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Rep. In Gen. Assembly, 17th		
(100 of 100 precincts counted)		
REP - Hamilton Chang	19,096	45.22%
DEM - Daniel K. Biss	23,134	54.78%
Total	42,230	

Rep. In Gen. Assembly, 18th		
(82 of 82 precincts counted)		
DEM - Robyn Gabel	25,935	100.00%
Total	25,935	

Rep. In Gen. Assembly, 19th		
(1 of 1 precincts counted)		
REP - David J. Anderson	144	43.24%
DEM - Joseph M. Lyons	189	56.76%
Total	333	

Rep. In Gen. Assembly, 20th		
(20 of 20 precincts counted)		
REP - Michael P. McAuliffe	4,450	100.00%
Total	4,450	

Rep. In Gen. Assembly, 21st		
(61 of 61 precincts counted)		
DEM - Michael J. Zalewski	12,302	100.00%
Total	12,302	

Rep. In Gen. Assembly, 22nd		
(44 of 44 precincts counted)		
REP - Patrick John Ryan	5,706	44.45%
DEM - Michael J. Madigan	7,131	55.55%
Total	12,837	

Rep. In Gen. Assembly, 23rd		
(8 of 8 precincts counted)		
DEM - Daniel J. Burke	1,136	100.00%
Total	1,136	

Rep. In Gen. Assembly, 24th		
(53 of 53 precincts counted)		
DEM - Elizabeth "Lisa" Hernandez	9,699	100.00%
Total	9,699	

Rep. In Gen. Assembly, 27th		
(30 of 30 precincts counted)		
DEM - Monique D. Davis	7,099	100.00%
Total	7,099	

Rep. In Gen. Assembly, 28th		
(47 of 47 precincts counted)		
DEM - Robert "Bob" Rita	9,996	100.00%
Total	9,996	

Rep. In Gen. Assembly, 29th		
(89 of 89 precincts counted)		
DEM - Thaddeus Jones	22,312	81.92%
GRN - Kenneth "Kenny" Williams	4,923	18.08%
Total	27,235	

Rep. In Gen. Assembly, 30th		
(82 of 82 precincts counted)		
DEM - William "Will" Davis	19,600	100.00%
Total	19,600	

Rep. In Gen. Assembly, 31st		
(23 of 23 precincts counted)		
DEM - Mary E. Flowers	4,401	100.00%
Total	4,401	

Rep. In Gen. Assembly, 34th		
(25 of 25 precincts counted)		
DEM - Constance A. "Connie" Howard	5,741	100.00%
Total	5,741	

Rep. In Gen. Assembly, 35th		
(61 of 61 precincts counted)		
REP - Barbara Ruth Bellar	10,481	53.23%
DEM - Bill Cunningham	9,208	46.77%
Total	19,689	

Rep. In Gen. Assembly, 36th		
(71 of 71 precincts counted)		
REP - Richard L. Grabowski	8,513	35.04%
DEM - Kelly M. Burke	15,779	64.96%
Total	24,292	

Rep. In Gen. Assembly, 37th		
(84 of 84 precincts counted)		
REP - Jeffrey L. Junkas	14,002	48.36%
DEM - Kevin A. McCarthy	14,953	51.64%
Total	28,955	

Rep. In Gen. Assembly, 38th		
(99 of 99 precincts counted)		
DEM - Al Riley	34,715	100.00%
Total	34,715	

Rep. In Gen. Assembly, 41st		
(42 of 42 precincts counted)		
REP - Chris Nybo	7,296	53.02%
DEM - Brian J. Stephenson	6,464	46.98%
Total	13,760	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Rep. In Gen. Assembly, 43rd		
(13 of 13 precincts counted)		
REP - Ruth Munson	1,916	49.19%
DEM - Keith Farnham	1,979	50.81%
Total	3,895	

Rep. In Gen. Assembly, 44th		
(68 of 68 precincts counted)		
REP - Billie D. Roth	9,886	46.62%
DEM - Fred Crespo	11,321	53.38%
Total	21,207	

Rep. In Gen. Assembly, 51st		
(2 of 2 precincts counted)		
REP - Ed Sullivan, Jr.	104	41.27%
DEM - Steve Riess	148	58.73%
Total	252	

Rep. In Gen. Assembly, 52nd		
(7 of 7 precincts counted)		
REP - Mark H. Beaubien, Jr.	2,497	100.00%
Total	2,497	

Rep. In Gen. Assembly, 53rd		
(81 of 81 precincts counted)		
REP - Sidney H. Mathias	19,666	64.57%
DEM - Linda Birnbaum	10,789	35.43%
Total	30,455	

Rep. In Gen. Assembly, 54th		
(81 of 81 precincts counted)		
REP - Thomas R. "Tom" Morrison	19,521	61.90%
DEM - Matt Flamm	12,013	38.10%
Total	31,534	

Rep. In Gen. Assembly, 55th		
(9 of 9 precincts counted)		
REP - Randy Ramey	2,192	56.51%
DEM - Gregory C. Brownfield	1,687	43.49%
Total	3,879	

Rep. In Gen. Assembly, 56th		
(62 of 62 precincts counted)		
REP - Ryan Higgins	10,871	48.74%
DEM - Michelle Mussman	11,435	51.26%
Total	22,306	

Rep. In Gen. Assembly, 57th		
(82 of 82 precincts counted)		
REP - Richard G. Hamen	9,202	38.76%
DEM - Elaine Nekritz	14,537	61.24%
Total	23,739	

Rep. In Gen. Assembly, 58th		
(24 of 24 precincts counted)		
REP - Lauren G. Turelli	4,381	42.52%
DEM - Karen May	5,922	57.48%
Total	10,303	

Rep. In Gen. Assembly, 59th		
(13 of 13 precincts counted)		
REP - Dan Sugrue	1,365	35.88%
DEM - Carol Sente	2,439	64.12%
Total	3,804	

Rep. In Gen. Assembly, 65th		
(76 of 76 precincts counted)		
REP - Rosemary E. Mulligan	17,751	68.36%
DEM - Wendy J. Gruen	8,216	31.64%
Total	25,967	

Rep. In Gen. Assembly, 66th		
(81 of 81 precincts counted)		
REP - David Harris	16,147	53.99%
DEM - Mark Walker	13,763	46.01%
Total	29,910	

Rep. In Gen. Assembly, 77th		
(66 of 66 precincts counted)		
REP - Angelo "Skip" Saviano	13,390	100.00%
Total	13,390	

Rep. In Gen. Assembly, 78th		
(47 of 47 precincts counted)		
DEM - Camille Lilly	13,442	100.00%
Total	13,442	

Rep. In Gen. Assembly, 80th		
(63 of 63 precincts counted)		
DEM - Anthony DeLuca	17,336	100.00%
Total	17,336	

Rep. In Gen. Assembly, 81st		
(20 of 20 precincts counted)		
REP - Renée Kosel	6,341	76.27%
DEM - John F. Unhoch	1,973	23.73%
Total	8,314	

Rep. In Gen. Assembly, 82nd		
(52 of 52 precincts counted)		
REP - Jim Durkin	17,303	76.07%
DEM - Matthew T. Mostowik	5,442	23.93%
Total	22,745	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Water Reclamation Commissioner

Vote For 3
 (1853 of 1853 precincts counted)

REP - Paul Chialdikas	267,962	18.08%
REP - Jimmy Lee Tillman II	160,346	10.82%
DEM - Mariyana T. Spyropoulos	300,934	20.30%
DEM - Barbara McGowan	279,390	18.85%
DEM - Michael A. Alvarez	290,559	19.60%
GRN - Diana Horton	82,744	5.58%
GRN - John "Jack" Ailey	53,136	3.58%
GRN - Nadine Bopp	47,285	3.19%
Total	1,482,356	

President Cook County Board Comm.

(1937 of 1937 precincts counted)

REP - Roger A. Keats	253,718	37.22%
DEM - Toni Preckwinkle	400,854	58.81%
GRN - Thomas Tresser	27,023	3.96%
Total	681,595	

County Clerk

(1937 of 1937 precincts counted)

REP - Angel Garcia	205,249	30.08%
DEM - David D. Orr	477,000	69.92%
Total	682,249	

Sheriff

(1937 of 1937 precincts counted)

REP - Frederick Collins	185,571	27.28%
DEM - Thomas J. Dart	471,858	69.37%
GRN - Marshall P. Lewis	22,805	3.35%
Total	680,234	

County Treasurer

(1937 of 1937 precincts counted)

REP - Carol A. Morse	218,228	31.91%
DEM - Maria Pappas	465,638	68.09%
Total	683,866	

County Assessor

(1937 of 1937 precincts counted)

REP - Sharon Strobeck-Eckersall	173,370	25.39%
DEM - Joseph Berrios	246,775	36.14%
GRN - Robert C. Grotta	16,321	2.39%
IND - Forrest Claypool	246,395	36.08%
Total	682,861	

County Bd. Commissioner 1st Dist.

(94 of 94 precincts counted)

DEM - Earlean Collins	27,000	79.27%
GRN - Ronald Lawless	7,060	20.73%
Total	34,060	

County Bd. Commissioner 3rd Dist.

(22 of 22 precincts counted)

DEM - Jerry "Iceman" Butler	4,486	64.16%
GRN - Marie J. "Jenny" Wohadlo	2,506	35.84%
Total	6,992	

County Bd. Commissioner 4th Dist.

(36 of 36 precincts counted)

DEM - William M. Beavers	9,775	88.29%
GRN - Joseph A. Barton	1,297	11.71%
Total	11,072	

County Bd. Commissioner 5th Dist.

(186 of 186 precincts counted)

REP - Miriam Shabo	7,880	13.35%
DEM - Deborah Sims	51,152	86.65%
Total	59,032	

County Bd. Commissioner 6th Dist.

(259 of 259 precincts counted)

REP - Sandra K Czyznikiewicz	28,727	34.63%
DEM - Joan Patricia Murphy	54,227	65.37%
Total	82,954	

County Bd. Commissioner 7th Dist.

(13 of 13 precincts counted)

DEM - Jesus G. Garcia	1,781	83.50%
GRN - Paloma Andrade	352	16.50%
Total	2,133	

County Bd. Commissioner 9th Dist.

(135 of 135 precincts counted)

REP - Peter N. Silvestri	26,977	63.51%
DEM - Cary Capparelli	13,199	31.08%
GRN - Brock Merck	2,298	5.41%
Total	42,474	

County Bd. Commissioner 11th Dist.

(59 of 59 precincts counted)

REP - Carl Segvich	7,531	41.25%
DEM - John P. Daley	10,724	58.75%
Total	18,255	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

County Bd. Commissioner 13th Dist.

(197 of 197 precincts counted)

REP - Linda Thompson LaFianza	21,763	29.16%
DEM - Larry Suffredin	49,053	65.72%
GRN - George E. Milkowski	3,829	5.13%
Total	74,645	

County Bd. Commissioner 14th Dist.

(256 of 256 precincts counted)

REP - Gregg Goslin	60,664	61.89%
DEM - Jennifer Bishop Jenkins	37,357	38.11%
Total	98,021	

County Bd. Commissioner 15th Dist.

(215 of 215 precincts counted)

REP - Timothy O. Schneider	41,106	57.55%
DEM - Jim Steven Dasakis	25,976	36.37%
GRN - Laura Ehorn	4,342	6.08%
Total	71,424	

County Bd. Commissioner 16th Dist.

(230 of 230 precincts counted)

REP - Tony Peraica	28,661	42.35%
DEM - Jeffrey R. Tobolski	34,273	50.65%
GRN - Alejandro Reyes	4,735	7.00%
Total	67,669	

County Bd. Commissioner 17th Dist.

(278 of 278 precincts counted)

REP - Elizabeth "Liz" Doody Gorman	56,423	58.59%
DEM - Patrick Maher	34,686	36.02%
GRN - Matthew J. Ogean	5,194	5.39%
Total	96,303	

Board of Review 1st District

(1370 of 1370 precincts counted)

REP - Dan Patlak	247,643	52.11%
DEM - Brendan F. Houlihan	227,581	47.89%
Total	475,224	

Superintendent of Schools (DuPage County)

(1 of 1 precincts counted)

REP - Darlene J. Ruscitti	2	100.00%
Total	2	

Superintendent of Schools (Kane County)

(54 of 54 precincts counted)

REP - Douglas E. Johnson	12,674	100.00%
Total	12,674	

Superintendent of Schools (Lake County)

(19 of 19 precincts counted)

REP - Roycealee J. Wood	4,448	71.87%
DEM - Dan McDermott	1,741	28.13%
Total	6,189	

Appellate Court Judge (Vacancy of McNulty)

(1937 of 1937 precincts counted)

DEM - James R. Epstein	473,503	100.00%
Total	473,503	

Appellate Court Judge (Vacancy of O'Malley)

(1937 of 1937 precincts counted)

DEM - Aurelia Marie Pucinski	476,060	100.00%
Total	476,060	

Appellate Court Judge (Vacancy of South)

(1937 of 1937 precincts counted)

DEM - Mary Katherine Rochford	460,625	100.00%
Total	460,625	

Circuit Court Judge (Vacancy of Berland)

(1937 of 1937 precincts counted)

DEM - William H. Hooks	454,262	100.00%
Total	454,262	

Circuit Court Judge (Vacancy of Bronstein)

(1937 of 1937 precincts counted)

DEM - Terry MacCarthy	457,074	100.00%
Total	457,074	

Circuit Court Judge (Vacancy of Dolan)

(1937 of 1937 precincts counted)

DEM - Susan Kennedy Sullivan	460,014	100.00%
Total	460,014	

Circuit Court Judge (Vacancy of Hayes)

(1937 of 1937 precincts counted)

DEM - Raymond W. Mitchell	447,646	100.00%
Total	447,646	

Circuit Court Judge (Vacancy of Kelley)

(1937 of 1937 precincts counted)

DEM - John Patrick Callahan, Jr.	452,012	100.00%
Total	452,012	

Circuit Court Judge (Vacancy of McCarthy)

(1937 of 1937 precincts counted)

REP - Maureen Masterson Pulia	235,926	41.30%
DEM - Daniel J. Gallagher	335,272	58.70%
Total	571,198	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Circuit Court Judge (Vacancy of O'Malley)		
(1937 of 1937 precincts counted)		
DEM - Thomas V. Lyons	450,999	100.00%
Total	450,999	

Circuit Court Judge (Vacancy of Riley)		
(1937 of 1937 precincts counted)		
DEM - Sandra G. Ramos	442,213	100.00%
Total	442,213	

Judge 1st Subcircuit - Vac of Coleman		
(52 of 52 precincts counted)		
DEM - Thaddeus L. Wilson	14,048	100.00%
Total	14,048	

Judge 1st Subcircuit - Vac of Steele		
(52 of 52 precincts counted)		
DEM - Sharon Oden-Johnson	13,734	100.00%
Total	13,734	

Judge 1st Subcircuit - Add'l Judge A		
(52 of 52 precincts counted)		
DEM - Bonita Coleman-John	12,161	100.00%
Total	12,161	

Judge 3rd Subcircuit - Vac of Carmody Jr		
(88 of 88 precincts counted)		
DEM - Allen F. Murphy	18,413	100.00%
Total	18,413	

Judge 3rd Subcircuit - Vac of Darcy		
(88 of 88 precincts counted)		
DEM - Edward Harmening	18,112	100.00%
Total	18,112	

Judge 3rd Subcircuit - Add'l Judge A		
(88 of 88 precincts counted)		
DEM - Daniel Malone	16,734	100.00%
Total	16,734	

Judge 9th Subcircuit - Vac of Otaka		
(185 of 185 precincts counted)		
DEM - Geary W. Kull	47,368	100.00%
Total	47,368	

Judge 9th Subcircuit - Add'l Judge A		
(185 of 185 precincts counted)		
DEM - Steven James "Steve" Bernstein	45,203	100.00%
Total	45,203	

Judge 11th Subcircuit - Vac of Riley		
(144 of 144 precincts counted)		
DEM - Ann Finley Collins	34,759	100.00%
Total	34,759	

Judge 14th Subcircuit - Add'l Judge A		
(40 of 40 precincts counted)		
DEM - Daniel James Pierce	6,063	100.00%
Total	6,063	

Judge 15th Subcircuit - Vac of Lipinski		
(330 of 330 precincts counted)		
DEM - Linzey D Jones	80,248	100.00%
Total	80,248	

Judge 15th Subcircuit - Vac of Panichi		
(330 of 330 precincts counted)		
DEM - George F. Scully	81,758	100.00%
Total	81,758	

Judge 15th Subcircuit - Vac of Phelan		
(330 of 330 precincts counted)		
DEM - John C. Griffin	74,456	100.00%
Total	74,456	

La Grange Highlands Sanitary District Trustee		
(10 of 10 precincts counted)		
Constance "Connie" Livingston	1,401	100.00%
Total	1,401	

South Lyons Township Sanitary District Trustee		
Vote For 2		
(8 of 8 precincts counted)		
Michael G Grace	755	28.06%
Susan M. Felice	836	31.07%
Thomas F. Peck	679	25.23%
Louis Anderson	421	15.64%
Total	2,691	

South Palos Township Sanitary District Trustee		
Vote For 2		
(5 of 5 precincts counted)		
Lawrence M. Pichman	433	51.06%
Peter F. Costa	415	48.94%
Total	848	

Charles E. Freeman		
(1937 of 1937 precincts counted)		
Yes	385,192	75.01%
No	128,351	24.99%
Total	513,543	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Thomas R. Fitzgerald		
(1937 of 1937 precincts counted)		
Yes	398,145	76.75%
No	120,579	23.25%
Total	518,724	

Joseph Gordon		
(1937 of 1937 precincts counted)		
Yes	387,110	76.19%
No	120,945	23.81%
Total	508,055	

Shelvin Louise Marie Hall		
(1937 of 1937 precincts counted)		
Yes	368,049	73.51%
No	132,646	26.49%
Total	500,695	

Sophia H. Hall		
(1937 of 1937 precincts counted)		
Yes	386,307	76.96%
No	115,651	23.04%
Total	501,958	

Irwin J. Solganick		
(1937 of 1937 precincts counted)		
Yes	342,922	70.85%
No	141,073	29.15%
Total	483,995	

Alexander Patrick White		
(1937 of 1937 precincts counted)		
Yes	386,028	75.35%
No	126,290	24.65%
Total	512,318	

Donald J. O'Brien, Jr.		
(1937 of 1937 precincts counted)		
Yes	383,579	74.56%
No	130,886	25.44%
Total	514,465	

Vincent Michael Gaughan		
(1937 of 1937 precincts counted)		
Yes	370,311	73.20%
No	135,546	26.80%
Total	505,857	

William D. Maddux		
(1937 of 1937 precincts counted)		
Yes	371,596	73.32%
No	135,247	26.68%
Total	506,843	

Robert W. Bertucci		
(1937 of 1937 precincts counted)		
Yes	376,894	74.01%
No	132,359	25.99%
Total	509,253	

Richard J. Billik, Jr.		
(1937 of 1937 precincts counted)		
Yes	367,384	72.80%
No	137,230	27.20%
Total	504,614	

Jennifer Duncan Brice		
(1937 of 1937 precincts counted)		
Yes	384,752	75.31%
No	126,137	24.69%
Total	510,889	

Thomas Michael Davy		
(1937 of 1937 precincts counted)		
Yes	370,657	73.93%
No	130,736	26.07%
Total	501,393	

David Delgado		
(1937 of 1937 precincts counted)		
Yes	365,815	72.65%
No	137,733	27.35%
Total	503,548	

Deborah Mary Dooling		
(1937 of 1937 precincts counted)		
Yes	377,861	74.89%
No	126,689	25.11%
Total	504,550	

Timothy C. Evans		
(1937 of 1937 precincts counted)		
Yes	386,385	75.32%
No	126,605	24.68%
Total	512,990	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Allen S. Goldberg		
(1937 of 1937 precincts counted)		
Yes	366,534	72.62%
No	138,196	27.38%
Total	504,730	

Susan Ruscitti Grussel		
(1937 of 1937 precincts counted)		
Yes	371,029	73.87%
No	131,224	26.13%
Total	502,253	

Cheyrl D. Ingram		
(1937 of 1937 precincts counted)		
Yes	381,595	75.61%
No	123,111	24.39%
Total	504,706	

Raymond L. Jagielski		
(1937 of 1937 precincts counted)		
Yes	361,454	72.12%
No	139,712	27.88%
Total	501,166	

Dorothy F. Jones		
(1937 of 1937 precincts counted)		
Yes	305,237	59.02%
No	211,931	40.98%
Total	517,168	

Daniel E. Jordan		
(1937 of 1937 precincts counted)		
Yes	372,424	74.31%
No	128,759	25.69%
Total	501,183	

Carol A. Kelly		
(1937 of 1937 precincts counted)		
Yes	396,163	77.73%
No	113,524	22.27%
Total	509,687	

Bertina E. Lampkin		
(1937 of 1937 precincts counted)		
Yes	368,602	73.53%
No	132,666	26.47%
Total	501,268	

Jeffrey Lawrence		
(1937 of 1937 precincts counted)		
Yes	350,803	70.20%
No	148,900	29.80%
Total	499,703	

William Maki		
(1937 of 1937 precincts counted)		
Yes	362,225	72.72%
No	135,864	27.28%
Total	498,089	

William D. O'Neal		
(1937 of 1937 precincts counted)		
Yes	319,415	62.55%
No	191,226	37.45%
Total	510,641	

Robert J. Quinn		
(1937 of 1937 precincts counted)		
Yes	371,835	73.82%
No	131,849	26.18%
Total	503,684	

Leida J. Gonzalez Santiago		
(1937 of 1937 precincts counted)		
Yes	362,143	72.18%
No	139,573	27.82%
Total	501,716	

Daniel J. Sullivan		
(1937 of 1937 precincts counted)		
Yes	381,288	75.67%
No	122,564	24.33%
Total	503,852	

Sharon Marie Sullivan		
(1937 of 1937 precincts counted)		
Yes	386,886	76.32%
No	120,058	23.68%
Total	506,944	

Susan Frances Zwick		
(1937 of 1937 precincts counted)		
Yes	373,012	74.08%
No	130,518	25.92%
Total	503,530	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Susan Jeanine McDunn

(1937 of 1937 precincts counted)

Yes	310,444	60.57%
No	202,099	39.43%
Total	512,543	

James Patrick McCarthy

(1937 of 1937 precincts counted)

Yes	377,992	75.19%
No	124,732	24.81%
Total	502,724	

Paul P. Biebel, Jr.

(1937 of 1937 precincts counted)

Yes	359,633	72.41%
No	137,005	27.59%
Total	496,638	

Nancy J. Arnold

(1937 of 1937 precincts counted)

Yes	376,277	75.10%
No	124,767	24.90%
Total	501,044	

Arnette R. Hubbard

(1937 of 1937 precincts counted)

Yes	366,721	73.40%
No	132,896	26.60%
Total	499,617	

Thomas L. Hogan

(1937 of 1937 precincts counted)

Yes	372,787	74.76%
No	125,880	25.24%
Total	498,667	

Nicholas R. Ford

(1937 of 1937 precincts counted)

Yes	365,213	73.69%
No	130,401	26.31%
Total	495,614	

Charles Patrick Burns

(1937 of 1937 precincts counted)

Yes	369,807	74.26%
No	128,151	25.74%
Total	497,958	

Thomas P. Fecarotta, Jr.

(1937 of 1937 precincts counted)

Yes	365,654	73.00%
No	135,239	27.00%
Total	500,893	

Denise Kathleen Filan

(1937 of 1937 precincts counted)

Yes	373,887	75.27%
No	122,818	24.73%
Total	496,705	

LaQuietta J. Hardy-Campbell

(1937 of 1937 precincts counted)

Yes	352,802	71.63%
No	139,764	28.37%
Total	492,566	

Nathaniel R. Howse Jr.

(1937 of 1937 precincts counted)

Yes	353,430	72.39%
No	134,811	27.61%
Total	488,241	

John Patrick Kirby

(1937 of 1937 precincts counted)

Yes	367,577	74.66%
No	124,765	25.34%
Total	492,342	

Diane Joan Larsen

(1937 of 1937 precincts counted)

Yes	373,712	75.70%
No	119,932	24.30%
Total	493,644	

Daniel Joseph Lynch

(1937 of 1937 precincts counted)

Yes	365,566	74.08%
No	127,911	25.92%
Total	493,477	

Kathleen Mary Pantle

(1937 of 1937 precincts counted)

Yes	369,390	74.83%
No	124,243	25.17%
Total	493,633	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Kevin Michael Sheehan

(1937 of 1937 precincts counted)

Yes	370,508	74.44%
No	127,224	25.56%
Total	497,732	

Paul Stralka

(1937 of 1937 precincts counted)

Yes	356,135	72.83%
No	132,888	27.17%
Total	489,023	

John D. Turner, Jr.

(1937 of 1937 precincts counted)

Yes	355,507	72.49%
No	134,940	27.51%
Total	490,447	

LeRoy K. Martin, Jr.

(1937 of 1937 precincts counted)

Yes	356,854	72.45%
No	135,689	27.55%
Total	492,543	

Paula Marie Daleo

(1937 of 1937 precincts counted)

Yes	367,714	74.48%
No	126,026	25.52%
Total	493,740	

Laurence J. Dunford

(1937 of 1937 precincts counted)

Yes	344,457	70.58%
No	143,593	29.42%
Total	488,050	

Robert Balanoff

(1937 of 1937 precincts counted)

Yes	353,902	72.45%
No	134,564	27.55%
Total	488,466	

Jeanne R. Cleveland Bernstein

(1937 of 1937 precincts counted)

Yes	358,429	72.71%
No	134,546	27.29%
Total	492,975	

Kathleen Marie Burke

(1937 of 1937 precincts counted)

Yes	382,105	76.27%
No	118,873	23.73%
Total	500,978	

Kay Marie Hanlon

(1937 of 1937 precincts counted)

Yes	374,755	75.91%
No	118,930	24.09%
Total	493,685	

Michelle Jordan

(1937 of 1937 precincts counted)

Yes	374,993	75.74%
No	120,131	24.26%
Total	495,124	

Thomas J. Kelley

(1937 of 1937 precincts counted)

Yes	377,014	75.96%
No	119,312	24.04%
Total	496,326	

William J. Kunkle

(1937 of 1937 precincts counted)

Yes	358,449	72.79%
No	133,965	27.21%
Total	492,414	

Clare Elizabeth McWilliams

(1937 of 1937 precincts counted)

Yes	372,349	75.39%
No	121,556	24.61%
Total	493,905	

Mary Lane Mikva

(1937 of 1937 precincts counted)

Yes	373,776	74.91%
No	125,188	25.09%
Total	498,964	

Patrick T. Murphy

(1937 of 1937 precincts counted)

Yes	372,336	73.54%
No	133,953	26.46%
Total	506,289	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Timothy Patrick Murphy		
(1937 of 1937 precincts counted)		
Yes	376,892	75.47%
No	122,508	24.53%
Total	499,400	

Sheryl Ann Pethers		
(1937 of 1937 precincts counted)		
Yes	363,612	74.11%
No	127,057	25.89%
Total	490,669	

Jim Ryan		
(1937 of 1937 precincts counted)		
Yes	318,185	60.82%
No	205,001	39.18%
Total	523,186	

Edward "Ed" Washington, II		
(1937 of 1937 precincts counted)		
Yes	355,987	72.06%
No	138,056	27.94%
Total	494,043	

Village of Alsip - 911 Surcharge Ref		
(16 of 16 precincts counted)		
YES	1,566	36.48%
NO	2,727	63.52%
Total	4,293	

City of Blue Island - Home Rule Ref		
(15 of 15 precincts counted)		
YES	1,367	30.32%
NO	3,142	69.68%
Total	4,509	

Village of Brookfield - Pension Reform Ref		
(17 of 17 precincts counted)		
YES	4,210	79.21%
NO	1,105	20.79%
Total	5,315	

Village of Buffalo Grove - Recall of Trustee Ref		
(15 of 15 precincts counted)		
YES	2,756	67.85%
NO	1,306	32.15%
Total	4,062	

Village of Burr Ridge - Pension Reform Ref		
(6 of 6 precincts counted)		
YES	1,443	87.93%
NO	198	12.07%
Total	1,641	

City of Chicago Heights - Alter Form of Gov. Ref		
(24 of 24 precincts counted)		
YES	3,746	63.59%
NO	2,145	36.41%
Total	5,891	

City of Countryside - Pension Reform Ref		
(8 of 8 precincts counted)		
YES	1,320	81.48%
NO	300	18.52%
Total	1,620	

Village of Deerfield - Library Bonds Advisory Ref		
(1 of 1 precincts counted)		
YES	52	80.00%
NO	13	20.00%
Total	65	

Village of Deer Park - Municipal Retailer Tax Ref		
(1 of 1 precincts counted)		
YES	0	0.00%
NO	0	0.00%
Total	0	

Village of Franklin Park - Home Rule Ref		
(16 of 16 precincts counted)		
YES	1,622	45.85%
NO	1,916	54.15%
Total	3,538	

Village of Hinsdale - Municipal Retailer Tax Ref		
(2 of 2 precincts counted)		
YES	486	63.45%
NO	280	36.55%
Total	766	

Village of Indian Head Park - Home Rule Ref		
(6 of 6 precincts counted)		
YES	616	36.36%
NO	1,078	63.64%
Total	1,694	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Village of La Grange - Pension Reform Ref		
(16 of 16 precincts counted)		
YES	4,689	85.16%
NO	817	14.84%
Total	5,506	

Village of La Grange Park - Pension Reform Ref		
(10 of 10 precincts counted)		
YES	3,767	82.74%
NO	786	17.26%
Total	4,553	

Village of Lyons - Pension Reform Ref		
(9 of 9 precincts counted)		
YES	1,575	79.39%
NO	409	20.61%
Total	1,984	

Village of Norridge - Pension Reform Ref		
(12 of 12 precincts counted)		
YES	2,492	84.10%
NO	471	15.90%
Total	2,963	

Village of Northfield - Home Rule Ref		
(7 of 7 precincts counted)		
YES	1,425	54.79%
NO	1,176	45.21%
Total	2,601	

Village of Oak Brook - Pension Reform Ref		
(1 of 1 precincts counted)		
YES	1	33.33%
NO	2	66.67%
Total	3	

Village of Orland Park - Pension Reform Ref		
(58 of 58 precincts counted)		
YES	15,168	80.65%
NO	3,640	19.35%
Total	18,808	

Village of Palos Park - Pension Reform Ref		
(10 of 10 precincts counted)		
YES	1,607	81.45%
NO	366	18.55%
Total	1,973	

City of Park Ridge - Noise Abatement Ref		
(38 of 38 precincts counted)		
YES	5,737	43.04%
NO	7,592	56.96%
Total	13,329	

City of Prospect Heights - Issue Bonds Ref		
(13 of 13 precincts counted)		
YES	2,354	64.37%
NO	1,303	35.63%
Total	3,657	

City of Prospect Heights - Pension Reform Ref		
(13 of 13 precincts counted)		
YES	2,870	79.35%
NO	747	20.65%
Total	3,617	

Village of Riverdale-Real Estate Transfer Tax Ref		
(9 of 9 precincts counted)		
YES	664	22.40%
NO	2,300	77.60%
Total	2,964	

Village of River Forest - Sales Tax Ref		
(10 of 10 precincts counted)		
YES	2,304	52.39%
NO	2,094	47.61%
Total	4,398	

Village of River Grove - Home Rule Ref		
(8 of 8 precincts counted)		
YES	1,140	57.93%
NO	828	42.07%
Total	1,968	

Village of Riverside - Park & Recreation Ref		
(9 of 9 precincts counted)		
YES	2,750	78.66%
NO	746	21.34%
Total	3,496	

Village of Roselle - Police & Fire Pension Reform		
(4 of 4 precincts counted)		
YES	673	86.17%
NO	108	13.83%
Total	781	

Cook County
COOK_20101102_E
November 2, 2010
Summary Report

Village of South Holland - Pension Reform Ref		
(22 of 22 precincts counted)		
YES	6,705	87.74%
NO	937	12.26%
Total	7,642	

Village of Stickney - Pension Reform Ref		
(4 of 4 precincts counted)		
YES	937	81.55%
NO	212	18.45%
Total	1,149	

Village of Wheeling - 911 Surcharge Ref		
(22 of 22 precincts counted)		
YES	2,694	41.88%
NO	3,738	58.12%
Total	6,432	

Village of Worth - Home Rule Ref		
(7 of 7 precincts counted)		
YES	1,211	44.79%
NO	1,493	55.21%
Total	2,704	

Oak Park Township - Vaccine Info Ref		
(45 of 45 precincts counted)		
YES	12,153	67.37%
NO	5,886	32.63%
Total	18,039	

Bartlett Park District - Issue Bonds Ref		
(10 of 10 precincts counted)		
YES	2,466	63.05%
NO	1,445	36.95%
Total	3,911	

Chicago Heights Park Dist. - Alter Form of Gov Ref		
(24 of 24 precincts counted)		
YES	3,766	64.09%
NO	2,110	35.91%
Total	5,876	

Ford Heights Lib Dst - Increase Limiting Rate Ref		
(6 of 6 precincts counted)		
YES	404	67.90%
NO	191	32.10%
Total	595	

Maywood Pub Lib Dist - Increase Limiting Rate Ref		
(21 of 21 precincts counted)		
YES	2,883	53.17%
NO	2,539	46.83%
Total	5,422	

School District #15 - Issue Bonds Ref		
(88 of 88 precincts counted)		
YES	10,086	33.14%
NO	20,344	66.86%
Total	30,430	

School District #113A - Issue Bonds Ref		
(14 of 14 precincts counted)		
YES	3,242	42.42%
NO	4,401	57.58%
Total	7,643	

College District #502 - Issue Bonds Ref		
(66 of 66 precincts counted)		
YES	14,062	59.35%
NO	9,631	40.65%
Total	23,693	

Cook County
 General Election 11/2/2010
 Write-ins

11/23/2010

Candidate Name	Jurisdiction	Total
Avner Nagar	U.S. Senator - 6yr.	7
Corey Dabney	U.S. Senator - 6yr.	11
Corey Dabney	U.S. Senator - Unexpired	11
Greg Moore	Governor & Lieutenant Governor	2
Ina Pinkney	U.S. Senator - Unexpired	106
Keith Price	Rep. In Gen. Assembly, 30th	151
Lowell M. Seida	U.S. Senator - Unexpired	2
Lowell M. Seida	U.S. Senator - 6yr.	2
Michael "Mike" White	Governor & Lieutenant Governor	11
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	89
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	89
Stan Jagla	U.S. Senator - Unexpired	3
Stan Jagla	U.S. Senator - 6yr.	3
Steve Estill & Larry Jones	Governor & Lieutenant Governor	1
Steve Funk	Rep. In Gen. Assembly, 18th	114
Susanne Atanus	U.S. Senator - 6yr.	8
Susanne Atanus	U.S. Senator - Unexpired	8
Timothy Haynes	Rep. In Gen. Assembly, 36th	8
Will Boyd	U.S. Senator - Unexpired	58
Will Boyd	U.S. Senator - 6yr.	58
Grand Total		571

Cook County
General Election 11/02/2010
Write-ins Detail

11/19/2010

Candidate Name	Jurisdiction	Pct	Total
Avner Nagar	U.S. Senator - 6yr.	8200004	2
Avner Nagar	U.S. Senator - 6yr.	8200005	2
Avner Nagar	U.S. Senator - 6yr.	8200029	2
Avner Nagar	U.S. Senator - 6yr.	8200033	1
Avner Nagar Total			7
Corey Dabney	U.S. Senator - Unexpired	7100036	1
Corey Dabney	U.S. Senator - 6yr.	7505002	1
Corey Dabney	U.S. Senator - Unexpired	7505002	1
Corey Dabney	U.S. Senator - 6yr.	7800007	1
Corey Dabney	U.S. Senator - Unexpired	7800007	1
Corey Dabney	U.S. Senator - Unexpired	8500021	1
Corey Dabney	U.S. Senator - 6yr.	8900001	1
Corey Dabney	U.S. Senator - Unexpired	8900001	1
Corey Dabney	U.S. Senator - Unexpired	9000060	1
Corey Dabney	U.S. Senator - 6yr.	9300026	1
Corey Dabney	U.S. Senator - Unexpired	9300026	1
Corey Dabney Total			11
Greg Moore	Governor & Lieutenant Governor	8500015	1
Greg Moore	Governor & Lieutenant Governor	9700040	1
Greg Moore Total			2
Ina Pinkney	U.S. Senator - Unexpired	7100001	1
Ina Pinkney	U.S. Senator - Unexpired	7200021	1
Ina Pinkney	U.S. Senator - Unexpired	7200079	1
Ina Pinkney	U.S. Senator - Unexpired	7400037	1
Ina Pinkney	U.S. Senator - Unexpired	7400040	1
Ina Pinkney	U.S. Senator - Unexpired	7502006	3
Ina Pinkney	U.S. Senator - Unexpired	7503007	1
Ina Pinkney	U.S. Senator - Unexpired	7504003	4
Ina Pinkney	U.S. Senator - Unexpired	7504005	2
Ina Pinkney	U.S. Senator - Unexpired	7506003	1
Ina Pinkney	U.S. Senator - Unexpired	7507001	4
Ina Pinkney	U.S. Senator - Unexpired	7508004	1
Ina Pinkney	U.S. Senator - Unexpired	7509003	1
Ina Pinkney	U.S. Senator - Unexpired	7509004	2
Ina Pinkney	U.S. Senator - Unexpired	7509006	2
Ina Pinkney	U.S. Senator - Unexpired	7600033	1
Ina Pinkney	U.S. Senator - Unexpired	7800063	1
Ina Pinkney	U.S. Senator - Unexpired	7900006	1
Ina Pinkney	U.S. Senator - Unexpired	7900007	1
Ina Pinkney	U.S. Senator - Unexpired	7900015	2
Ina Pinkney	U.S. Senator - Unexpired	7900036	1
Ina Pinkney	U.S. Senator - Unexpired	7900038	1
Ina Pinkney	U.S. Senator - Unexpired	7900054	1
Ina Pinkney	U.S. Senator - Unexpired	8000005	1
Ina Pinkney	U.S. Senator - Unexpired	8000018	1
Ina Pinkney	U.S. Senator - Unexpired	8000029	1
Ina Pinkney	U.S. Senator - Unexpired	8000049	1
Ina Pinkney	U.S. Senator - Unexpired	8000051	1
Ina Pinkney	U.S. Senator - Unexpired	8000060	1
Ina Pinkney	U.S. Senator - Unexpired	8000069	1

Cook County
 General Election 11/02/2010
 Write-ins Detail

11/19/2010

Candidate_Name	Jurisdiction	Pct	Total
Ina Pinkney	U.S. Senator - Unexpired	8000102	1
Ina Pinkney	U.S. Senator - Unexpired	8100009	1
Ina Pinkney	U.S. Senator - Unexpired	8100012	2
Ina Pinkney	U.S. Senator - Unexpired	8100015	1
Ina Pinkney	U.S. Senator - Unexpired	8100018	1
Ina Pinkney	U.S. Senator - Unexpired	8100029	1
Ina Pinkney	U.S. Senator - Unexpired	8200001	1
Ina Pinkney	U.S. Senator - Unexpired	8200004	1
Ina Pinkney	U.S. Senator - Unexpired	8200008	1
Ina Pinkney	U.S. Senator - Unexpired	8200017	1
Ina Pinkney	U.S. Senator - Unexpired	8200023	1
Ina Pinkney	U.S. Senator - Unexpired	8200061	2
Ina Pinkney	U.S. Senator - Unexpired	8200070	1
Ina Pinkney	U.S. Senator - Unexpired	8200079	1
Ina Pinkney	U.S. Senator - Unexpired	8300006	1
Ina Pinkney	U.S. Senator - Unexpired	8300011	2
Ina Pinkney	U.S. Senator - Unexpired	8300012	1
Ina Pinkney	U.S. Senator - Unexpired	8300021	1
Ina Pinkney	U.S. Senator - Unexpired	8300031	1
Ina Pinkney	U.S. Senator - Unexpired	8300047	1
Ina Pinkney	U.S. Senator - Unexpired	8300053	3
Ina Pinkney	U.S. Senator - Unexpired	8300055	1
Ina Pinkney	U.S. Senator - Unexpired	8300061	1
Ina Pinkney	U.S. Senator - Unexpired	8300066	1
Ina Pinkney	U.S. Senator - Unexpired	8300072	2
Ina Pinkney	U.S. Senator - Unexpired	8400003	1
Ina Pinkney	U.S. Senator - Unexpired	8500006	1
Ina Pinkney	U.S. Senator - Unexpired	8500028	1
Ina Pinkney	U.S. Senator - Unexpired	8500029	1
Ina Pinkney	U.S. Senator - Unexpired	8500039	1
Ina Pinkney	U.S. Senator - Unexpired	8600049	1
Ina Pinkney	U.S. Senator - Unexpired	8700028	1
Ina Pinkney	U.S. Senator - Unexpired	8700039	1
Ina Pinkney	U.S. Senator - Unexpired	8800003	1
Ina Pinkney	U.S. Senator - Unexpired	8800013	2
Ina Pinkney	U.S. Senator - Unexpired	8800034	1
Ina Pinkney	U.S. Senator - Unexpired	8900004	1
Ina Pinkney	U.S. Senator - Unexpired	8900017	1
Ina Pinkney	U.S. Senator - Unexpired	8900047	2
Ina Pinkney	U.S. Senator - Unexpired	8900089	1
Ina Pinkney	U.S. Senator - Unexpired	8900092	1
Ina Pinkney	U.S. Senator - Unexpired	8900097	3
Ina Pinkney	U.S. Senator - Unexpired	8900106	2
Ina Pinkney	U.S. Senator - Unexpired	9100005	1
Ina Pinkney	U.S. Senator - Unexpired	9100010	1
Ina Pinkney	U.S. Senator - Unexpired	9500062	1
Ina Pinkney	U.S. Senator - Unexpired	9600047	2
Ina Pinkney	U.S. Senator - Unexpired	9600074	1
Ina Pinkney	U.S. Senator - Unexpired	9600094	1
Ina Pinkney	U.S. Senator - Unexpired	9700019	1

Cook County
General Election 11/02/2010
Write-ins Detail

11/19/2010

Candidate_Name	Jurisdiction	Pct	Total
Ina Pinkney	U.S. Senator - Unexpired	9700044	1
Ina Pinkney	U.S. Senator - Unexpired	9700066	1
Ina Pinkney Total			106
Keith Price	Rep. In Gen. Assembly, 30th	7200014	1
Keith Price	Rep. In Gen. Assembly, 30th	7200024	1
Keith Price	Rep. In Gen. Assembly, 30th	7200054	2
Keith Price	Rep. In Gen. Assembly, 30th	7200090	2
Keith Price	Rep. In Gen. Assembly, 30th	9500009	3
Keith Price	Rep. In Gen. Assembly, 30th	9500015	1
Keith Price	Rep. In Gen. Assembly, 30th	9500022	2
Keith Price	Rep. In Gen. Assembly, 30th	9500024	1
Keith Price	Rep. In Gen. Assembly, 30th	9500026	2
Keith Price	Rep. In Gen. Assembly, 30th	9500028	3
Keith Price	Rep. In Gen. Assembly, 30th	9500030	1
Keith Price	Rep. In Gen. Assembly, 30th	9500032	1
Keith Price	Rep. In Gen. Assembly, 30th	9500033	1
Keith Price	Rep. In Gen. Assembly, 30th	9500036	3
Keith Price	Rep. In Gen. Assembly, 30th	9500042	2
Keith Price	Rep. In Gen. Assembly, 30th	9500044	1
Keith Price	Rep. In Gen. Assembly, 30th	9500045	1
Keith Price	Rep. In Gen. Assembly, 30th	9500046	2
Keith Price	Rep. In Gen. Assembly, 30th	9500049	3
Keith Price	Rep. In Gen. Assembly, 30th	9500056	1
Keith Price	Rep. In Gen. Assembly, 30th	9500070	2
Keith Price	Rep. In Gen. Assembly, 30th	9500077	1
Keith Price	Rep. In Gen. Assembly, 30th	9500096	3
Keith Price	Rep. In Gen. Assembly, 30th	9500101	13
Keith Price	Rep. In Gen. Assembly, 30th	9500102	1
Keith Price	Rep. In Gen. Assembly, 30th	9500103	14
Keith Price	Rep. In Gen. Assembly, 30th	9500104	3
Keith Price	Rep. In Gen. Assembly, 30th	9500105	37
Keith Price	Rep. In Gen. Assembly, 30th	9500106	2
Keith Price	Rep. In Gen. Assembly, 30th	9500108	9
Keith Price	Rep. In Gen. Assembly, 30th	9500109	1
Keith Price	Rep. In Gen. Assembly, 30th	9500111	7
Keith Price	Rep. In Gen. Assembly, 30th	9500112	2
Keith Price	Rep. In Gen. Assembly, 30th	9500113	3
Keith Price	Rep. In Gen. Assembly, 30th	9500116	2
Keith Price	Rep. In Gen. Assembly, 30th	9500118	2
Keith Price	Rep. In Gen. Assembly, 30th	9500119	15
Keith Price Total			151
Lowell M. Seida	U.S. Senator - 6yr.	8900101	1
Lowell M. Seida	U.S. Senator - Unexpired	8900101	1
Lowell M. Seida Total			2
Michael "Mike" White	Governor & Lieutenant Governor	7400027	1
Michael "Mike" White	Governor & Lieutenant Governor	7600038	2
Michael "Mike" White	Governor & Lieutenant Governor	8000099	2
Michael "Mike" White	Governor & Lieutenant Governor	8600048	1
Michael "Mike" White	Governor & Lieutenant Governor	9300040	1
Michael "Mike" White	Governor & Lieutenant Governor	9500006	1

Cook County
General Election 11/02/2010
Write-ins Detail

11/19/2010

Candidate Name	Jurisdiction	Pct	Total
Michael "Mike" White	Governor & Lieutenant Governor	9600093	1
Michael "Mike" White	Governor & Lieutenant Governor	9600122	1
Michael "Mike" White	Governor & Lieutenant Governor	9700067	1
Michael "Mike" White Total			11
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7100041	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7200057	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7200057	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7200066	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7200066	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7200067	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7200068	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7200070	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7200070	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7200093	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7200093	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7400020	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7400020	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7400024	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7400024	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7400027	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7400041	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7400041	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7400052	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7400052	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7400054	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7400054	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7400059	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7400059	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7507006	2
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7600047	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7600047	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7700010	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7700010	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7800048	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7900035	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7900035	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	7900092	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	7900092	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8000010	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8000048	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	8000070	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	8100031	0
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	8100032	2
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8200017	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8300032	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	8300032	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8600040	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	8600040	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8600050	3
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	8700025	1

Cook County
General Election 11/02/2010
Write-ins Detail

11/19/2010

Candidate Name	Jurisdiction	Pct	Total
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8700041	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8700054	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	8700054	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8800009	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8800024	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	8800024	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8800042	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	8900032	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	8900109	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	8900109	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9000009	2
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	9000009	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9000015	2
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9000020	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	9000020	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9300030	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9300037	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	9300037	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9300045	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9500028	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	9500028	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9500036	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9500042	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9500072	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	9500104	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9500111	2
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	9500111	2
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9600015	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	9600015	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9600017	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9600059	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	9600059	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9700040	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	9700103	1
Robert L. "Bob" Zadek	U.S. Senator - 6yr.	9800011	1
Robert L. "Bob" Zadek	U.S. Senator - Unexpired	9800011	1
Robert L. "Bob" Zadek Total			89
Stan Jagla	U.S. Senator - 6yr.	7400027	1
Stan Jagla	U.S. Senator - 6yr.	7400034	1
Stan Jagla	U.S. Senator - Unexpired	7400034	1
Stan Jagla Total			3
Steve Estill & Larry Jones	Governor & Lieutenant Governor	8000099	1
Steve Estill & Larry Jones Total			1
Steve Funk	Rep. In Gen. Assembly, 18th	7501002	8
Steve Funk	Rep. In Gen. Assembly, 18th	7501003	1
Steve Funk	Rep. In Gen. Assembly, 18th	7501004	2
Steve Funk	Rep. In Gen. Assembly, 18th	7501006	1
Steve Funk	Rep. In Gen. Assembly, 18th	7502001	4
Steve Funk	Rep. In Gen. Assembly, 18th	7502006	1
Steve Funk	Rep. In Gen. Assembly, 18th	7503002	3

Cook County
General Election 11/02/2010
Write-ins Detail

11/19/2010

Candidate_Name	Jurisdiction	Pct	Total
Steve Funk	Rep. In Gen. Assembly, 18th	7503003	1
Steve Funk	Rep. In Gen. Assembly, 18th	7503004	2
Steve Funk	Rep. In Gen. Assembly, 18th	7503006	2
Steve Funk	Rep. In Gen. Assembly, 18th	7503007	3
Steve Funk	Rep. In Gen. Assembly, 18th	7504001	4
Steve Funk	Rep. In Gen. Assembly, 18th	7504002	1
Steve Funk	Rep. In Gen. Assembly, 18th	7504003	1
Steve Funk	Rep. In Gen. Assembly, 18th	7504005	4
Steve Funk	Rep. In Gen. Assembly, 18th	7504006	1
Steve Funk	Rep. In Gen. Assembly, 18th	7504007	3
Steve Funk	Rep. In Gen. Assembly, 18th	7505001	2
Steve Funk	Rep. In Gen. Assembly, 18th	7505002	2
Steve Funk	Rep. In Gen. Assembly, 18th	7505003	1
Steve Funk	Rep. In Gen. Assembly, 18th	7506008	1
Steve Funk	Rep. In Gen. Assembly, 18th	7506009	2
Steve Funk	Rep. In Gen. Assembly, 18th	7507001	3
Steve Funk	Rep. In Gen. Assembly, 18th	7507002	3
Steve Funk	Rep. In Gen. Assembly, 18th	7507003	1
Steve Funk	Rep. In Gen. Assembly, 18th	7507004	4
Steve Funk	Rep. In Gen. Assembly, 18th	7507005	5
Steve Funk	Rep. In Gen. Assembly, 18th	7507006	1
Steve Funk	Rep. In Gen. Assembly, 18th	7508002	1
Steve Funk	Rep. In Gen. Assembly, 18th	7508003	1
Steve Funk	Rep. In Gen. Assembly, 18th	7508004	3
Steve Funk	Rep. In Gen. Assembly, 18th	7508006	1
Steve Funk	Rep. In Gen. Assembly, 18th	7509003	7
Steve Funk	Rep. In Gen. Assembly, 18th	7509004	1
Steve Funk	Rep. In Gen. Assembly, 18th	7509006	4
Steve Funk	Rep. In Gen. Assembly, 18th	8100008	2
Steve Funk	Rep. In Gen. Assembly, 18th	8100012	2
Steve Funk	Rep. In Gen. Assembly, 18th	8100014	3
Steve Funk	Rep. In Gen. Assembly, 18th	8100022	4
Steve Funk	Rep. In Gen. Assembly, 18th	8100023	7
Steve Funk	Rep. In Gen. Assembly, 18th	8100030	5
Steve Funk	Rep. In Gen. Assembly, 18th	8100031	2
Steve Funk	Rep. In Gen. Assembly, 18th	8100036	1
Steve Funk	Rep. In Gen. Assembly, 18th	8100037	2
Steve Funk	Rep. In Gen. Assembly, 18th	8100047	1
Steve Funk Total			114
Susanne Atanus	U.S. Senator - Unexpired	7400026	1
Susanne Atanus	U.S. Senator - 6yr.	8000073	1
Susanne Atanus	U.S. Senator - Unexpired	8000073	1
Susanne Atanus	U.S. Senator - 6yr.	8000089	1
Susanne Atanus	U.S. Senator - 6yr.	8000094	2
Susanne Atanus	U.S. Senator - 6yr.	8500021	1
Susanne Atanus	U.S. Senator - 6yr.	9700040	1
Susanne Atanus Total			8
Timothy Haynes	Rep. In Gen. Assembly, 36th	8800021	1
Timothy Haynes	Rep. In Gen. Assembly, 36th	8800040	1
Timothy Haynes	Rep. In Gen. Assembly, 36th	9700031	2

Cook County
General Election 11/02/2010
Write-ins Detail

11/19/2010

Candidate_Name	Jurisdiction	Pct	Total
Timothy Haynes	Rep. In Gen. Assembly, 36th	9700037	2
Timothy Haynes	Rep. In Gen. Assembly, 36th	9700040	1
Timothy Haynes	Rep. In Gen. Assembly, 36th	9700080	1
Timothy Haynes Total			8
Will Boyd	U.S. Senator - 6yr.	7100015	1
Will Boyd	U.S. Senator - Unexpired	7100015	1
Will Boyd	U.S. Senator - 6yr.	7200029	1
Will Boyd	U.S. Senator - Unexpired	7200068	1
Will Boyd	U.S. Senator - 6yr.	7200088	1
Will Boyd	U.S. Senator - 6yr.	7400039	1
Will Boyd	U.S. Senator - Unexpired	7400039	1
Will Boyd	U.S. Senator - 6yr.	7600025	1
Will Boyd	U.S. Senator - 6yr.	7600038	1
Will Boyd	U.S. Senator - Unexpired	7600038	1
Will Boyd	U.S. Senator - Unexpired	7800037	1
Will Boyd	U.S. Senator - 6yr.	7800043	1
Will Boyd	U.S. Senator - Unexpired	7800043	1
Will Boyd	U.S. Senator - 6yr.	8000002	1
Will Boyd	U.S. Senator - Unexpired	8000002	1
Will Boyd	U.S. Senator - 6yr.	8000006	1
Will Boyd	U.S. Senator - Unexpired	8000006	1
Will Boyd	U.S. Senator - 6yr.	8000034	1
Will Boyd	U.S. Senator - Unexpired	8000034	1
Will Boyd	U.S. Senator - 6yr.	8000060	1
Will Boyd	U.S. Senator - Unexpired	8000060	1
Will Boyd	U.S. Senator - 6yr.	8200051	1
Will Boyd	U.S. Senator - Unexpired	8200051	1
Will Boyd	U.S. Senator - 6yr.	8300026	1
Will Boyd	U.S. Senator - Unexpired	8300026	1
Will Boyd	U.S. Senator - 6yr.	8500029	1
Will Boyd	U.S. Senator - Unexpired	8500029	1
Will Boyd	U.S. Senator - 6yr.	8600050	1
Will Boyd	U.S. Senator - 6yr.	8600063	1
Will Boyd	U.S. Senator - Unexpired	8600063	1
Will Boyd	U.S. Senator - 6yr.	8700022	2
Will Boyd	U.S. Senator - Unexpired	8700022	2
Will Boyd	U.S. Senator - 6yr.	8700054	1
Will Boyd	U.S. Senator - 6yr.	8900074	1
Will Boyd	U.S. Senator - 6yr.	9000033	1
Will Boyd	U.S. Senator - Unexpired	9000033	1
Will Boyd	U.S. Senator - Unexpired	9300057	1
Will Boyd	U.S. Senator - 6yr.	9300094	1
Will Boyd	U.S. Senator - Unexpired	9300094	1
Will Boyd	U.S. Senator - 6yr.	9500066	2
Will Boyd	U.S. Senator - 6yr.	9500101	1
Will Boyd	U.S. Senator - Unexpired	9500101	1
Will Boyd	U.S. Senator - 6yr.	9500137	1
Will Boyd	U.S. Senator - Unexpired	9500137	1
Will Boyd	U.S. Senator - 6yr.	9600049	1
Will Boyd	U.S. Senator - 6yr.	9600058	1

Cook County
General Election 11/02/2010
Write-ins Detail

11/19/2010

Candidate_Name	Jurisdiction	Pct	Total
Will Boyd	U.S. Senator - Unexpired	9600058	1
Will Boyd	U.S. Senator - 6yr.	9600061	1
Will Boyd	U.S. Senator - Unexpired	9600061	1
Will Boyd	U.S. Senator - 6yr.	9600122	2
Will Boyd	U.S. Senator - Unexpired	9600122	2
Will Boyd	U.S. Senator - 6yr.	9700007	1
Will Boyd	U.S. Senator - Unexpired	9700039	1
Will Boyd Total			58
Grand Total			571