

Nevada County Elections Office

Election Results

March 2, 2004 Statewide Primary Election

Click on any of the races below to view the Nevada County Certified Final Results.

Downloadable Final Certified Results in MS Excel files:

[By Precinct](#) (3.5MB file) -- [County Totals](#) (84KB file)

COUNTY SUPERVISOR

[1st District Supervisor](#)

[2nd District Supervisor](#)

[5th District Supervisor](#)

CITY OF NEVADA CITY

[Member, City Council](#)

LOCAL BALLOT MEASURE

[Measure E -- Sierra Joint Community College District \\$394,000,000 Bond Measure](#)

PARTISAN PRIMARY RACES

[President of the United States](#)

[United States Senate](#)

[United States Representative District 4](#)

[California State Senator District 1](#)

[State Assembly District 3](#)

STATE PROPOSITIONS

[55: State School Bonds](#)

[56: 55% Budget Voting Requirement](#)

[57: Economic Recovery Bonds](#)

[58: Balanced Budget Act](#)

For statewide results, please visit the [California Secretary of State Website](#). (Link opens a new browser window.)

Nevada County Supervisor--1st Supervisorial District

In the 1st District County Supervisor contest, a candidate may win outright by receiving 50% plus one vote. Otherwise, the two candidates receiving the most votes face off in November.

CERTIFIED FINAL RESULTS

21 OF 21 PRECINCTS COUNTED

	Votes	Percent
NATE BEASON	3,343	38.24
JOSH RAMEY	1,404	16.06
OLIVIA DIAZ	3,975	45.47
WRITE-IN	20	.23

[Return to the main Election Results page](#)

Nevada County Supervisor--2nd Supervisorial District

The candidate receiving the most votes wins.

CERTIFIED FINAL RESULTS

19 OF 19 PRECINCTS COUNTED

	Votes	Percent
STEVE O'ROURKE	2,124	26.88
SUE HORNE	5,756	72.84
WRITE-IN	22	.28

[Return to the main Election Results page](#)

Nevada County Supervisor--5th Supervisorial District

The candidate receiving the most votes wins.

CERTIFIED FINAL RESULTS

15 OF 15 PRECINCTS COUNTED

	Votes	Percent
TED OWENS	3,181	94.53
WRITE-IN	184	5.47

[Return to the main Election Results page](#)

Nevada City Council Member

In the Nevada City Council contest, the three candidates receiving the most votes win.

CERTIFIED FINAL RESULTS

3 OF 3 PRECINCTS COUNTED

	Votes	Percent
STEVE COTTRELL	694	23.27
RUTH POULTER	622	20.85
SALLY HARRIS	873	29.27
DAVID B. MCKAY	785	26.32
WRITE-IN	9	.30

[Return to the main Election Results page](#)

Measure E -- Sierra College Bonds

Needs 55% combined voter approval in Nevada, Placer, El Dorado and Sacramento Counties to pass.

CERTIFIED FINAL RESULTS

90 OF 90 PRECINCTS COUNTED

	Votes	Percent
YES	18,662	54.88
NO	15,345	45.12

[Return to the main Election Results page](#)

Page Updated: 03/16/2004 20:50

President of the United States--Primary Election

The candidate receiving the most votes in each party will face off in the November run-off election.

CERTIFIED FINAL RESULTS

90 OF 90 PRECINCTS COUNTED

	Votes	Percent
AMERICAN INDEPENDENT PARTY		
MICHAEL A. PEROUTKA	166	49.40
WRITE-IN	170	50.60
DEMOCRATIC PARTY		
AL SHARPTON	94	.69
LYNDON LAROUCHE	19	.14
JOE LIEBERMAN	172	1.25
WESLEY CLARK	212	1.55
JOHN F. KERRY	7,747	56.51
DENNIS J. KUCINICH	1,693	12.35
HOWARD DEAN	523	3.81
CAROL MOSELEY BRAUN	84	.61
JOHN EDWARDS	2,948	21.50
DICK GEPHARDT	55	.40
WRITE-IN	163	1.19
GREEN PARTY		

DAVID COBB	30	4.52
KENT MESPLAY	6	.90
LORNA SALZMAN	53	7.99
PETER MIGUEL CAMEJO	483	72.85
WRITE-IN	91	13.73
LIBERTARIAN PARTY		
AARON RUSSO	50	28.09
MICHAEL BADNARIK	19	10.67
GARY NOLAN	87	48.88
WRITE-IN	22	12.36
PEACE & FREEDOM PARTY		
LEONARD PELTIER	12	48.00
WALTER F. "WALT" BROWN	7	28.00
WRITE-IN	6	24.00
REPUBLICAN PARTY		
GEORGE W. BUSH	15,095	96.45
WRITE-IN	555	3.55

[Return to the main Election Results page](#)

Page Updated: 03/16/2004 20:50

U.S. Senator--Primary Election

The candidate receiving the most votes in each party will face off in the November run-off election.

CERTIFIED FINAL RESULTS

90 OF 90 PRECINCTS COUNTED

	Votes	Percent
AMERICAN INDEPENDENT PARTY		
DON J. GRUNDMANN	213	72.70
WRITE-IN	80	27.30
DEMOCRATIC PARTY		
BARBARA BOXER	11,688	96.96
WRITE-IN	366	3.04
LIBERTARIAN PARTY		
JAMES P. "JIM" GRAY	106	53.81
GAIL K. LIGHTFOOT	88	44.67
WRITE-IN	3	1.52
PEACE & FREEDOM PARTY		
MARSHA FEINLAND	22	91.67
WRITE-IN	2	8.33
REPUBLICAN PARTY		
TIM STOEN	943	6.18
TONI CASEY	1,106	7.25

HOWARD KALOGIAN	1,197	7.85
DANNEY BALL	153	1.00
BARRY L. HATCH	299	1.96
ROSARIO MARIN	1,877	12.31
BILL JONES	8,086	53.02
BILL QURAISHI	208	1.36
JOHN M. VAN ZANDT	756	4.96
JAMES STEWART	478	3.13
WRITE-IN	149	.98

[Return to the main Election Results page](#)

US Representative--4th District--Primary Election

The candidate receiving the most votes in each party will face off in the November run-off election.

CERTIFIED FINAL RESULTS

90 OF 90 PRECINCTS COUNTED

	Votes	Percent
DEMOCRATIC PARTY		
DAVID I. WINTERS	9,973	97.49
WRITE-IN	257	2.51
REPUBLICAN PARTY		
JOHN T. DOOLITTLE	15,504	98.59
WRITE-IN	222	1.41

[Return to the main Election Results page](#)

Page Updated: 03/16/2004 20:50

California State Senator--District 1--Primary Election

The candidate receiving the most votes in each party will face off in the November run-off election.

CERTIFIED FINAL RESULTS

17 OF 17 PRECINCTS COUNTED

	Votes	Percent
DEMOCRATIC PARTY		
ALLAN L. DOLLISON	480	27.51
KRISTINE LANG MCDONALD	1,236	70.83
WRITE-IN	29	1.66
LIBERTARIAN PARTY		
ROBERTO LEIBMAN	28	96.55
WRITE-IN	1	3.45
REPUBLICAN PARTY		
DAVE COX	1,238	69.59
CHRIS SCHNEIDER	524	29.45
WRITE-IN	17	.96

[Return to the main Election Results page](#)

California State Assembly--District 3--Primary Election

The candidate receiving the most votes in each party will face off in the November run-off election.

CERTIFIED FINAL RESULTS

90 OF 90 PRECINCTS COUNTED

	Votes	Percent
DEMOCRATIC PARTY		
ROBERT A. WOODS	10,305	98.30
WRITE-IN	178	1.70
LIBERTARIAN PARTY		
ROBERT BURK	177	98.88
WRITE-IN	2	1.12
REPUBLICAN PARTY		
RICK KEENE	14,702	98.90
WRITE-IN	163	1.10

[Return to the main Election Results page](#)

State Proposition 55 -- State School Bonds

Needs simple majority - 50% plus one vote - to pass.

CERTIFIED FINAL RESULTS

90 OF 90 PRECINCTS COUNTED

	Votes	Percent
YES	14,788	42.26
NO	20,202	57.74

[Return to the main Election Results page](#)

State Proposition 56 -- 55% State Budget Voting Requirement

Needs simple majority - 50% plus one vote - to pass.

CERTIFIED FINAL RESULTS

90 OF 90 PRECINCTS COUNTED

	Votes	Percent
YES	11,550	33.16
NO	23,280	66.84

[Return to the main Election Results page](#)

State Proposition 57 -- Economic Recovery Bonds

Needs simple majority - 50% plus one vote - and passage of Proposition 58 to become law.

CERTIFIED FINAL RESULTS

90 OF 90 PRECINCTS COUNTED

	Votes	Percent
YES	22,031	62.56
NO	13,186	37.44

[Return to the main Election Results page](#)

State Proposition 58 -- Balanced Budget Act

Needs simple majority - 50% plus one vote - and passage of Proposition 57 to become law.

CERTIFIED FINAL RESULTS

90 OF 90 PRECINCTS COUNTED

	Votes	Percent
YES	25,775	73.16
NO	9,455	26.84

[Return to the main Election Results page](#)