

State of Alaska Division of Elections

2006 Primary Election Media Packet

2006 Primary Election Media Packet

Table of Contents

Section 1

- Letter of Introduction
- Office Directory
- Statewide Map
- District Designations
- 2006 Election Calendar

Section 2

- 2006 Primary Ballot Races
- Sample Ballot
- Understanding Ballot Rotation
- 2006 Primary Ballot Choices
- Ballot Measure 1
- Ballot Measure 2
- Ballot Counting Methods

Section 3

- Touch Screen Voting Unit
- Touch Screen Voting Instructions
- Recount Laws
- Primary Election History
- Primary Voter Turnout
- Your Vote Counts
- Reading the Election Results
- Alaska's Recount Election History
- Absentee Voting Officials
- Registered Voters By Party By Precinct

**2006 Primary Election
Media Packet
Section 1**

In this section, you will find:

- Letter of Introduction
- Office Directory
- Statewide Map
- District Designations
- 2006 Election Calendar

Don't forget to check the Division of Elections' website for information.

www.elections.state.ak.us

Director's Office
PO Box 110017
Juneau, Alaska 99811-0017
907.465.4611 907.465.3203 FAX
elections@gov.state.ak.us

Regional Offices
Anchorage 907.522.8683
Fairbanks 907.451.2835
Juneau 907.465.3021
Nome 907.443.5285

STATE OF ALASKA
Division of Elections
Office of the Lieutenant Governor

July 17, 2006

Dear Media Representative:

I am pleased to provide you with the Division of Elections' 2006 Primary Election Media Packet and hope you find it helpful as you cover the upcoming election.

This packet includes information on how to contact the Division's offices statewide, Alaska's voting districts, Primary ballot choices and races, important election dates, election recounts, registered voters by affiliation, voter turnout statistics, ballot counting methods, reading election results and absentee and early voting locations.

Additionally, this packet includes information on some new and exciting things that voters will see this year. In addition to the voting system currently in place, new touch screen voting units will be introduced in every polling place in the State to assist those with disabilities in casting an independent, private and verifiable ballot. Also included is information on how candidate names will rotate on the ballot. Ballot measures will also appear on the Primary ballot this year. We've incorporated detailed ballot measure information in this Packet for your review.

The Division has made every effort to include information that will be useful to you in your coverage of the election, however we know that you will likely have additional questions or need further details. All of us at the Division of Elections look forward to working with you as you cover the 2006 Primary Election. You have a critical role as we together inform voters about election issues and encourage people to vote. Please do not hesitate to contact us if you have questions about the upcoming election.

Sincerely,

A handwritten signature in blue ink that reads "Whitney H. Brewster".

Whitney H. Brewster
Director

**Directory of
Division of Elections,
Alaska Public Offices Commission
and
Federal Elections Commission**

CONTACTS: DIVISION OF ELECTIONS

Director's Office
240 Main Street, 4th Floor
PO Box 110017
Juneau, Alaska 99811-0017

Whitney Brewster, Director
Kelly Cyrus, Election Administrative
Supervisor
Phone: (907) 465-4611
Fax: (907) 465-3203

Region I Elections Office
9109 Mendenhall Mall
PO Box 110018
Juneau, Alaska 99811-0018

Naomi Nelson, Elections Supervisor
House Districts 1 – 5; 33 - 36
Senate Districts A – C; Q - R
Phone: (907) 465-3021
Fax: (907) 465-2289

Kenai Elections Office
11312 Kenai Spur Highway, Suite 45
Kenai, AK 99611

Phone: (907) 283-3805
Fax: (907) 283-3826

Region II Elections Office
2525 Gambell Street, Suite 100
Anchorage, Alaska 99515-2045

Carol Thompson, Elections Supervisor
House Districts 13 - 32
Senate Districts G - P
Phone: (907) 522-8683
Fax: (907) 522-2341

Mat-Su Elections Office
1700 E Bogard Road, Building B, Ste. 102
Wasilla, AK 99654

Phone: (907) 373-8952
Fax: (907) 373-8953

Region III Elections Office
675 7th Ave., Suite H3
Fairbanks, Alaska 99701-4594

Shelly Growden, Elections Supervisor
House Districts 6 - 12
Senate Districts C - F
Phone: (907) 451-2835
Fax: (907) 451-2832

Region IV Elections Office
Alaska State Office Building
103 Front Street
PO Box 577
Nome, Alaska 99762-0577

Becka Baker, Elections Supervisor
House Districts 37 - 40
Senate Districts S - T
Phone: (907) 443-5285
Fax: (907) 443-2973

Absentee Office
619 E Ship Creek Avenue #329
Anchorage, AK 99501-1677

Colleen Winkelman, Absentee Coordinator
Phone: (907) 375-6400
Fax: (907) 374-6480

CONTACTS: ALASKA PUBLIC OFFICES COMMISSION

2221 E. Northern Lights Blvd., Room 128
Anchorage, Alaska 99508

Brooke Miles, Director
Phone: (907) 334-1726

240 Main Street, 2nd Floor
Juneau, Alaska 99811

Tammy Kempton, Regulation of Lobbying
Phone: (907) 465-4864

CONTACTS: FEDERAL ELECTIONS COMMISSION

999 E. Street NW
Washington, DC 20463

Phone: (800) 424-9530
(202) 219-3420

Amended Final Redistricting Plan

Amendments adopted by Alaska Redistricting Board
April 13 as modified on April 18, 2002

Prepared by Alaska Redistricting Board
April 25, 2002

House and Senate District Designations

June 2006

Senate District	House District	House District
A	1 Ketchikan	2 Sitka/Wrangell/Petersburg
B	3 Juneau/Downtown/Douglas	4 Juneau/Mendenhall Valley
C	5 Cordova/Southeast Islands	6 Interior Villages
D	7 Farmer's Loop/Steese Hwy	8 Denali/University
E	9 City of Fairbanks	10 Fairbanks/Ft Wainwright
F	11 North Pole	12 Richardson/Glenn Hwys
G	13 Greater Palmer	14 Greater Wasilla
H	15 Rural Mat-Su	16 Chugiak/Southern Mat-Su
I	17 Eagle River	18 Military
J	19 Muldoon	20 Mt. View/Wonder Park
K	21 Baxter Bog	22 University/Airport Heights
L	23 Downtown/Rogers Park	24 Midtown/Taku
M	25 East Spenard	26 Turnagain/Inlet View
N	27 Sand Lake	28 Bayshore/Klatt
O	29 Campbell/Independence Park	30 Lore/Abbott
P	31 Huffman/Ocean View	32 Chugach State Park
Q	33 Kenai/Soldotna	34 Rural Kenai
R	35 Homer/Seward	36 Kodiak
S	37 Bristol Bay/Aleutians	38 Bethel
T	39 Bering Straits	40 Arctic

Important Election Dates

2006 Election Calendar

June 1, 2006

Deadline for all candidates to file for 2006 Primary Election. Candidates must file a "Declaration of Candidacy," as well as Financial Disclosure Statements.

June 12, 2006

Last day for complaints regarding eligibility of a candidate.

July 5, 2006

Last day for candidates to withdraw names from Primary Election ballot.

July 22, 2006

Regional Elections Offices open for voter registration from 10 a.m. to 4 p.m.

July 23, 2006

Last day to register to vote or change current registration, including party affiliation, for Primary Election. Regional Elections Offices open for voter registration from 12 p.m. to 4 p.m.

July 26, 2006

Primary Voter Pamphlet mailed to Alaska voter households.

August 1, 2006

Filing deadline for judges seeking retention.

August 7 – August 22, 2006

Absentee in-person, by-fax, special needs and early voting available for Primary Election.

August 12, 2006

Deadline to receive absentee by-mail applications for the Primary Election.

August 19, 2006

Absentee in-person and early voting available at Regional Election Offices from 10 a.m. to 4 p.m.

August 20, 2006

Absentee in-person and early voting available at Regional Election Offices from 12 p.m. to 4 p.m.

August 21, 2006

5 p.m. deadline to accept applications for absentee by-fax ballots for the Primary Election.

August 22, 2006

PRIMARY ELECTION DAY – Polling places and absentee in-person locations open from 7 a.m. to 8 p.m. Unofficial results on the Elections website after 9:00 p.m.

August 22, 2006

No-party candidates must submit petition signatures by this date.

August 22, 2006

Last day to postmark absentee by-mail ballots for Primary Election. Faxed ballots must be received by the Division of Elections by 8 p.m. Alaska time for the Primary Election.

September 1, 2006

Deadline to receive by-mail ballots mailed from within the United States.

September 6, 2006

Deadline to receive by-mail ballots mailed from overseas or military addresses.

September 20, 2006

Last day for candidates to withdraw names from General Election ballot.

October 7, 2006

Regional Elections Offices open for voter registration from 10 a.m. to 4 p.m.

October 8, 2006

Last day to register or change registration for the General Election. Regional Elections offices open for voter registration from 12 p.m. to 4 p.m.

October 16, 2006

First mailing of regular absentee by-mail ballots for General Election, then daily as needed.

October 16, 2006

Deadline for *Official Election Pamphlet* to be mailed to Alaska voter households.

October 23 – November 7, 2006

Absentee in-person, by-fax, special needs and early voting available for the General Election.

October 29, 2006

Deadline to receive absentee by-mail applications for the General Election.

November 4, 2006

Absentee in-person and early voting available for the General Election at Regional Elections Offices from 10 a.m. to 4 p.m.

November 5, 2006

Absentee in-person and early voting available for the General Election at Regional Election Offices from 12 p.m. to 4 p.m.

November 6, 2006

Deadline to accept applications for absentee by-fax ballots.

November 7, 2006

GENERAL ELECTION DAY – polls and absentee in-person locations open from 7 a.m. to 8 p.m. Last day to postmark absentee by-mail ballots for General Election.

November 22, 2006

Statutory deadline to receive and count absentee and questioned ballots for the General Election.

December 4, 2006

Governor and Lieutenant Governor sworn into office.

**2006 Primary Election
Media Packet
Section 2**

In this section, you will find:

- 2006 Primary Ballot Races
- Sample Ballot
- Understanding Ballot Rotation
- 2006 Primary Ballot Choices
- Ballot Measure 1
- Ballot Measure 2
- Ballot Counting Methods

Don't forget to check the Division of Elections' website for information.

www.elections.state.ak.us

**STATE OF ALASKA
DIVISION OF ELECTIONS
Races on the 2006 Primary Ballot**

**One United States House of Representatives Seat
(2 Year Term)**

**Governor and Lieutenant Governor
(4 Year Term)**

**10 State Senate Seats
(4 Year Term)
B, D, F, H, J, L, N, P, R, S**

**40 State House of Representatives Seats
(All seats are 2 Year Terms)**

**Ballot Measure 1
Campaign Contribution Limits, Lobbying and Disclosure
(03DISC)**

**Ballot Measure 2
Cruise Ship Taxation, Regulation and Disclosure
(03CTAX)**

Candidate filing deadline was 5:00 p.m., Thursday, June 1, 2006

Primary Election is Tuesday, August 22, 2006

General Election is Tuesday, November 7, 2006

**STATE OF ALASKA
PRIMARY ELECTION
AUGUST 22, 2006**

OFFICIAL XXXX PARTY BALLOT

Completely fill in the oval opposite the name of each candidate or question for whom you wish to vote.

**UNITED STATES
REPRESENTATIVE**
(vote for one)

US REPRESENTATIVE CANDIDATE XXXX

**STATE REPRESENTATIVE
DISTRICT XX**
(vote for one)

STATE REPRESENTATIVE CANDIDATE XXXX

GOVERNOR
(vote for one)

GOVERNOR CANDIDATE XXXX

**BALLOT MEASURE NO. 1
Campaign Contribution Limits, Lobbying and
Disclosure
03DISC**

YES
 NO

LIEUTENANT GOVERNOR
(vote for one)

LT GOVERNOR CANDIDATE XXXX

**STATE SENATOR
DISTRICT X**
(vote for one)

STATE SENATOR CANDIDATE XXXX

**BALLOT MEASURE NO. 2
Cruise Ship Taxation, Regulation and Disclosure
03CTAX**

YES
 NO

VOTE BOTH SIDES

Understanding Ballot Rotation for 2006

For the 2006 Primary Election, the following races will be up for election: U.S. Representative, Governor, Lt. Governor, 10 State Senate Districts and 40 State House Districts. All ballot rotation will take place by State House District.

Candidates for the U.S. Representative, Governor and Lt. Governor races will be placed on the first ballot (House District 1) in alphabetical order. Then, beginning with the House District 2 ballot, candidates will rotate by the top candidate moving to the bottom of the race and all other candidates moving up one position. This rotation will continue through all 40 State House District ballots.

Each State Senate District is comprised of two State House Districts. For the 10 State Senate races, there will be a random draw of the letters of the alphabet to determine the order of how the candidates will be placed on the first State House District ballot. For the second State House District, in which the State Senate District appears, the candidates will rotate by the top candidate moving to the bottom of the race and all other candidates moving up one position.

For the 40 State House District races, there will be a random draw of the letter of the alphabet to determine the order of how the candidates will be placed on the State House District ballot.

There will be one random draw of the letters of the alphabet for both the State Senate and State House District races.

State of Alaska – Division of Elections Official Ballot House District 1					
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">US Representative</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>A</u>pple, Joe <input type="radio"/> <u>B</u>anana, Mary <input type="radio"/> <u>C</u>antaloupe, Susie </td> </tr> </table>	US Representative	<input type="radio"/> <u>A</u> pple, Joe <input type="radio"/> <u>B</u> anana, Mary <input type="radio"/> <u>C</u> antaloupe, Susie	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">Governor or Lt. Governor</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>A</u>rctic, Jones <input type="radio"/> <u>B</u>arrow, Margaret <input type="radio"/> <u>C</u>aribou, Jamie </td> </tr> </table>	Governor or Lt. Governor	<input type="radio"/> <u>A</u> rctic, Jones <input type="radio"/> <u>B</u> arrow, Margaret <input type="radio"/> <u>C</u> aribou, Jamie
US Representative					
<input type="radio"/> <u>A</u> pple, Joe <input type="radio"/> <u>B</u> anana, Mary <input type="radio"/> <u>C</u> antaloupe, Susie					
Governor or Lt. Governor					
<input type="radio"/> <u>A</u> rctic, Jones <input type="radio"/> <u>B</u> arrow, Margaret <input type="radio"/> <u>C</u> aribou, Jamie					
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">State Senate District A</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>J</u>ackson, Henry <input type="radio"/> <u>D</u>arby, Meghan <input type="radio"/> <u>W</u>akefield, Sandie </td> </tr> </table>	State Senate District A	<input type="radio"/> <u>J</u> ackson, Henry <input type="radio"/> <u>D</u> arby, Meghan <input type="radio"/> <u>W</u> akefield, Sandie	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">State House District 1</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>J</u>ack, Shelly <input type="radio"/> <u>Q</u>ueen, Whitney <input type="radio"/> <u>K</u>ing, Joseph </td> </tr> </table>	State House District 1	<input type="radio"/> <u>J</u> ack, Shelly <input type="radio"/> <u>Q</u> ueen, Whitney <input type="radio"/> <u>K</u> ing, Joseph
State Senate District A					
<input type="radio"/> <u>J</u> ackson, Henry <input type="radio"/> <u>D</u> arby, Meghan <input type="radio"/> <u>W</u> akefield, Sandie					
State House District 1					
<input type="radio"/> <u>J</u> ack, Shelly <input type="radio"/> <u>Q</u> ueen, Whitney <input type="radio"/> <u>K</u> ing, Joseph					

State of Alaska – Division of Elections Official Ballot House District 2					
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">US Representative</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>B</u>anana, Mary <input type="radio"/> <u>C</u>antaloupe, Susie <input type="radio"/> <u>A</u>pple, Joe </td> </tr> </table>	US Representative	<input type="radio"/> <u>B</u> anana, Mary <input type="radio"/> <u>C</u> antaloupe, Susie <input type="radio"/> <u>A</u> pple, Joe	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">Governor or Lt. Governor</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>B</u>arrow, Margaret <input type="radio"/> <u>C</u>aribou, Jamie <input type="radio"/> <u>A</u>rctic, Jones </td> </tr> </table>	Governor or Lt. Governor	<input type="radio"/> <u>B</u> arrow, Margaret <input type="radio"/> <u>C</u> aribou, Jamie <input type="radio"/> <u>A</u> rctic, Jones
US Representative					
<input type="radio"/> <u>B</u> anana, Mary <input type="radio"/> <u>C</u> antaloupe, Susie <input type="radio"/> <u>A</u> pple, Joe					
Governor or Lt. Governor					
<input type="radio"/> <u>B</u> arrow, Margaret <input type="radio"/> <u>C</u> aribou, Jamie <input type="radio"/> <u>A</u> rctic, Jones					
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">State Senate District A</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>D</u>arby, Meghan <input type="radio"/> <u>W</u>akefield, Sandie <input type="radio"/> <u>J</u>ackson, Henry </td> </tr> </table>	State Senate District A	<input type="radio"/> <u>D</u> arby, Meghan <input type="radio"/> <u>W</u> akefield, Sandie <input type="radio"/> <u>J</u> ackson, Henry	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">State House District 2</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>G</u>lenn, Marty <input type="radio"/> <u>A</u>rrow, Don <input type="radio"/> <u>S</u>eward, Doreen </td> </tr> </table>	State House District 2	<input type="radio"/> <u>G</u> lenn, Marty <input type="radio"/> <u>A</u> rrow, Don <input type="radio"/> <u>S</u> eward, Doreen
State Senate District A					
<input type="radio"/> <u>D</u> arby, Meghan <input type="radio"/> <u>W</u> akefield, Sandie <input type="radio"/> <u>J</u> ackson, Henry					
State House District 2					
<input type="radio"/> <u>G</u> lenn, Marty <input type="radio"/> <u>A</u> rrow, Don <input type="radio"/> <u>S</u> eward, Doreen					

State of Alaska – Division of Elections Official Ballot House District 3					
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">US Representative</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>C</u>antaloupe, Susie <input type="radio"/> <u>A</u>pple, Joe <input type="radio"/> <u>B</u>anana, Mary </td> </tr> </table>	US Representative	<input type="radio"/> <u>C</u> antaloupe, Susie <input type="radio"/> <u>A</u> pple, Joe <input type="radio"/> <u>B</u> anana, Mary	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">Governor or Lt. Governor</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>C</u>aribou, Jamie <input type="radio"/> <u>A</u>rctic, Jones <input type="radio"/> <u>B</u>arrow, Margaret </td> </tr> </table>	Governor or Lt. Governor	<input type="radio"/> <u>C</u> aribou, Jamie <input type="radio"/> <u>A</u> rctic, Jones <input type="radio"/> <u>B</u> arrow, Margaret
US Representative					
<input type="radio"/> <u>C</u> antaloupe, Susie <input type="radio"/> <u>A</u> pple, Joe <input type="radio"/> <u>B</u> anana, Mary					
Governor or Lt. Governor					
<input type="radio"/> <u>C</u> aribou, Jamie <input type="radio"/> <u>A</u> rctic, Jones <input type="radio"/> <u>B</u> arrow, Margaret					
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: center;">State House District 3</th> </tr> <tr> <td style="padding: 2px;"> <input type="radio"/> <u>Q</u>'Malley, Grace <input type="radio"/> <u>M</u>innesota, Rachel <input type="radio"/> <u>A</u>bbott, Mable </td> </tr> </table>		State House District 3	<input type="radio"/> <u>Q</u> 'Malley, Grace <input type="radio"/> <u>M</u> innesota, Rachel <input type="radio"/> <u>A</u> bbott, Mable		
State House District 3					
<input type="radio"/> <u>Q</u> 'Malley, Grace <input type="radio"/> <u>M</u> innesota, Rachel <input type="radio"/> <u>A</u> bbott, Mable					

Primary Election – Ballot Choices

There are three ballot types:

Ballot Type	Political Party Candidates on Ballot
Combined with Ballot Measures	Alaska Democratic Party Alaska Libertarian Party Alaskan Independence Party Green Party of Alaska
Republican with Ballot Measures	Alaska Republican Party
Ballot Measures Only	No candidates <i>This ballot is for voters who do not want to vote for any candidate</i>

The ballot type you are eligible to vote is based upon your party affiliation listed on the precinct register.

YOU MAY VOTE ONLY ONE BALLOT TYPE

If your party affiliation listed on the register is:	Below is the ballot you are eligible to vote:
A – Alaskan Independence Party	Combined OR Measures Only
D – Alaska Democratic Party	Combined OR Measures Only
G – Green Party of Alaska	Combined OR Measures Only
L – Alaska Libertarian Party	Combined OR Measures Only
M – Republican Moderate Party	Combined OR Measures Only
R – Alaska Republican Party	Combined OR Republican OR Measures Only
N – Nonpartisan	Combined OR Republican OR Measures Only
O – Other	Combined OR Measures Only
U – Undeclared	Combined OR Republican OR Measures Only
V – Veterans Party of Alaska	Combined OR Measures Only

If you want a different ballot than what the precinct register shows you are eligible for, you must vote a questioned ballot.

If you do not want to vote for any political party candidates, you may request the measures only ballot.

BALLOT MEASURE 1

BALLOT LANGUAGE

This initiative would decrease the maximum amount an individual may give a candidate or group from \$1,000 to \$500, and decrease the amount an individual may give a political party for any purpose from \$10,000 to \$5,000. It would decrease the amount a group may give a candidate, or group, from \$2,000 to \$1,000. It would decrease the amount a group may give to a political party from \$4,000 to \$1,000. It would require groups to disclose the name, address, occupation, employer, date and amount given by each contributor for contributions more than \$100 during a calendar year. It would reduce from 40 to 10 the hours a person who is not a professional lobbyist could lobby in any 30-day period before having to register as a lobbyist. It would require legislators, public members of the select committee on legislative ethics, and legislative directors to disclose outside income sources greater than \$1,000.

Should this initiative become law?

LEGISLATIVE AFFAIRS AGENCY SUMMARY

This bill lowers the limit on campaign contributions. Under this bill, a person could give \$500 a year to a candidate's campaign. That's half of what is allowed now. Personal gifts to political parties would be capped at \$5,000. A gift by a group would be limited to \$1,000 a year. Groups would have to report more about donors. For gifts over \$100 to a group, the group would have to report the true source of the gift. The group would also have to report the donor's job and the donor's employer. The bill changes the meaning of "lobbyist." This would make someone who lobbies 10 hours a month report. Now it's 40 hours. It reduces the amount of pay a legislator can receive for personal services without reporting the income. This also applies to certain legislative employees, and members of the legislative ethics committee.

Statement of Costs and Revenues for

Ballot Measure 1 - Initiative 03DISC – Prepared by the Alaska Public Offices Commission (APOC)

As required by AS 15.58.020(b), the Alaska Public Offices Commission has determined that there would not be significant costs to APOC for implementing the law proposed in Ballot Measure 1 - Initiative 03DISC.

FULL TEXT OF PROPOSED LAW

AN ACT RELATING TO CONTRIBUTION LIMITS, LOBBYISTS, AND DISCLOSURE

Be it enacted by the people of the State of Alaska:

Section 1. AS 15.13.070(b) is amended to read:

(b) an individual may contribute not more than

(1) \$500 per year to a nongroup entity for the purpose of influencing the nomination or election of a candidate, to a candidate, to an individual who conducts a write-in campaign as a candidate, or to a group that is not a political party;

(2) \$5,000 per year to a political party.

Section 2. AS 15.13.070(c) is amended to read:

(c) A group that is not a political party may contribute not more than \$1,000 per year

(1) to a candidate, or to an individual who conducts a write-in campaign as a candidate;

(2) to another group, to a non-group entity, or to a political party.

Section 3. AS 15.13.040(b) is amended to read:

(b) Each group shall make a full report upon a form prescribed by the commission, listing

(1) the name and address of each officer and director;

(2) the aggregate amount of all contributions made to it; and, for all contributions in excess of \$100 in the aggregate a year, the name, address, principal occupation, and employer of the contributor, and the date and amount contributed by each contributor; for purposes of this paragraph, "contributor" means the true source of the funds, property, or services being contributed; and

(3) the date and amount of all contributions made by it and all expenditures made, incurred or authorized by it.

Section 4. AS 24.45.171(8) is amended to read:

(8) "lobbyist" means a person who

(A) is employed and receives payments, or who contracts for economic consideration, including reimbursement for reasonable travel and living expenses, to communicate directly or through the person's agents with any public official for the purpose of influencing legislation or administrative action for more than 10 hours in any 30-day period in one calendar year; or

(B) represents oneself as engaging in the influencing of legislative or administrative action as a business, occupation or profession.

Section 5. AS 24.60.200 is amended to read:

Sec. 24.60.200. Financial disclosure by legislators, public members of the committee, and legislative directors. A legislator, a public member of the committee, and a legislative director shall file a disclosure statement, under oath and on penalty of perjury, with the Alaska Public Offices Commission giving the following information about the income received by the discloser, the discloser's spouse or domestic partner, the discloser's dependent children, and the discloser's nondependent children who are living with the discloser:

(1) the information that a public official is required to report under AS 39.50.030, other than information about gifts;

(2) as to income in excess of \$1,000 received as compensation for personal services, the name and address of the source of the income, and a statement describing the nature of the services

performed; if the source of income is known or reasonably should be known to have a substantial interest in legislative, administrative, or political action and the recipient of the income is a legislator or legislative director, the amount of income received from the source shall be disclosed;

(3) as to each loan or loan guarantee over \$1,000 from a source with a substantial interest in legislative, administrative, or political action, the name and address of the person making the loan or guarantee, the amount of the loan, the terms and conditions under which the loan or guarantee was given, the amount outstanding at the time of filing, and whether or not a written loan agreement exists.

Section 6. Effective Date. This Act takes effect January 1, 2005.

STATEMENT IN SUPPORT

THE “TAKE OUR STATE BACK” INITIATIVE

Corruption is not limited to one party or individual. Ethics should be not only bi-partisan but also universal. From the Abramoff and Jefferson scandals in Washington D.C. to side deals in Juneau, special interests are becoming bolder every day. They used to try to buy elections. Now they are trying to buy the legislators themselves.

Alaskans deserve to know who is paying our legislators and funding their campaigns. In 2004 the Legislature wrote its own rules to govern its conduct and it reduced or eliminated any real restrictions or disclosure requirements.

Measure 1 ensures that you know who is paying your legislator and who is lobbying them. It limits the amount of special interest influence in legislative campaigns and closes the soft money loophole.

Vote “Yes” on Measure 1.

Measure 1 takes our State back in four specific ways.

1. REQUIRES LEGISLATORS TO DISCLOSE WHO IS PAYING THEM.

Under the rules the Legislature wrote for themselves, a legislator can earn thousands of dollars on the side from special interests with no disclosure. We deserve to know who is paying our legislators and why. Measure 1 requires that a legislator disclose any income over \$1,000. Period.

2. REQUIRES LOBBYISTS TO REGISTER.

The Legislature rewrote the law so that only a few lobbyists are now required to register. This is a major loophole. Without this registration, there is no disclosure of who is paying lobbyists to influence our legislature. Measure 1 requires any lobbyist who works over ten hours per month to register and to disclose who is paying for the lobbying.

3. LIMITS CAMPAIGN CONTRIBUTIONS TO \$500.

Most Alaskans don't write huge checks to political campaigns. The more special interests can contribute, the more influence they have over our politicians. Measure 1 limits contributions to \$500 from an individual and to \$1,000 from a group.

4 CLOSING THE SOFT MONEY LOOPHOLE.

The Legislature created another major loophole. It allows unlimited donations to political parties. No limit at all. Measure 1 places a \$5,000 limit on these donations. On the national level, Sen. John McCain and Sen. Russ Feingold have been champions of limiting soft money. We have the chance to take the first step here in Alaska to limit soft money by passing Measure 1.

Vote to **TAKE YOUR STATE BACK.**

Vote “YES” on Measure 1

Chancy Croft
President, Alaska State Senate
1975-1976

Rick Halford
President, Alaska State Senate
1993-1994, 2001-2002

Lowell Thomas, Jr.
Former Lieutenant Governor
Former State Senator

STATEMENT IN OPPOSITION

This initiative diminishes citizen rights and participation while increasing incumbent power.

Our individual right of free speech is radically reduced in Section 1. Our maximum contribution to a candidate or party is cut in half. Challengers can raise less money, thwarting your ability to change elected public officials. This initiative empowers incumbents and the wealthy self-funded candidate.

Our right of free speech to influence elections is further eroded in Section 2. The maximum contribution a group may make to a candidate is reduced by half.

Contribution transparency in the Alaskan campaign disclosure law is destroyed in Section 3. The initiative is a step backward. The change eliminates the disclosure of some donor names and addresses. What do the sponsors, who are all legislators, plan to hide from citizen view?

Section 4 changes the lobbyist definition by chopping a citizen's time to communicate with public officials from 40 to 10 hours per month. More employees of small businesses must register as lobbyists. Eleven hours work in a single month demands filing 16 reports in a two year period. Instead of accepting this ridiculous new burden that discloses their client list to their competitors, most businesses will abandon citizen representation and hire a professional lobbyist. Furthermore, these 'new' lobbyists are prohibited from contributing to any candidate outside of their own legislative district. That is a terrible blow to all citizen's rights. The incumbents, including the initiative sponsors, are protected from well-funded challengers.

The change of income disclosure limits increases the reporting burden materially. While inflation over the decades has effectively reduced this limit, this change from \$5000 to \$1000 simply increases the paper process without meaningful information.

Gloria Shriver, Founder
Alaska Excellence in Public Service

BALLOT MEASURE 2

BALLOT LANGUAGE

This initiative would impose a \$46 per person per voyage tax on large cruise ships to pay for vessel services. It would provide for the proceeds from the tax to be deposited in the state general fund and, subject to appropriation by the legislature, distributed to municipalities. It would levy a tax on cruise ship gambling activities in state waters. It would change the way cruise ship corporate income tax is calculated. It would require cruise ship operators to gather and report more information, and get a new type of permit for sewage, graywater or other wastewater before discharging in state marine waters. It would assess a \$4 per passenger berth fee and require large cruise ships to have state-employed marine engineers (Ocean Rangers) licensed by the Coast Guard to observe health, safety and wastewater treatment and discharge operations. It would authorize citizen lawsuits against an owner or operator of a large cruise ship, or against the Department of Environmental Conservation, for an alleged violation of any permit condition, provision of environmental statutes or performance of duties. It would also enable a person who provides information leading to enforcement of the law to receive 25 to 50 percent of fines imposed. It would impose additional requirements on disclosures about on-ship promotions of shore-side businesses.

Should this initiative become law?

LEGISLATIVE AFFAIRS AGENCY SUMMARY

Part of this bill is about cruise ship taxes. It imposes a \$46 a person tax on cruise ship passengers. That money goes into a special account in the state's general fund. The legislature may appropriate part of that money to the vessel's ports of call. But, towns that receive that money cannot impose local cruise ship head taxes. The bill also taxes gambling on cruise ships. The tax is 33 percent of the cruise ship's adjusted gross income from the gambling. The bill changes the state's corporate income tax law so it could be applied to cruise ships.

The bill also changes environmental laws that apply to cruise ships. It requires wastewater discharge permits for cruise ships. It sets minimum standards and conditions for use of those permits. It prohibits wastewater discharges without a permit. It changes the monitoring and record keeping requirements for wastewater discharges. It establishes a new ocean ranger program. A ranger is a marine engineer. It requires each cruise ship to have a ranger on board. The ranger is an independent observer. The ranger monitors compliance with pollution laws. The bill imposes a four-dollar fee per berth for operating the ranger program. It gives private citizens the right to sue for discharge violations. It also establishes financial penalties for violations of environmental laws.

Finally, the bill regulates sales on cruise ships. Persons paid to mention or promote a business in a state port must say they are paid. Written materials must also say that the person is paid. Persons selling tours and other shore-side activities on board a cruise ship must disclose how much they are paid for each sale. A seller must give the address and phone number of the shore-side business if asked. It makes violation of these laws an unfair trade practice.

**Statement of Costs and Revenues for
Ballot Measure 2 - Initiative 03CTAX – Prepared by the Alaska Department of Revenue**

As required by AS 15.58.020(b), the Alaska Department of Revenue has prepared the following statement of costs to the Department of implementing the law proposed in Ballot Measure 2 - Initiative 03CTAX.

COSTS

In order to administer the tax collection process required by this initiative, the Department of Revenue would require six new positions, at an estimated cost of \$626,000 per year for staff and associated costs.

REVENUES

This initiative would impose an excise tax of \$46 per passenger per voyage on travel on commercial passenger vessels with 250 or more berths, and a “Ranger fee” of \$4 per passenger berth.

We assume that 2007 cruise ship activity will be similar to the scheduled 2006 cruise ship activity. We cannot predict whether the excise tax might impact the number of passengers.

Assuming the ships sail at 100 percent capacity, we estimate the \$46 per passenger excise tax would be applied to approximately 900,000 passengers in the 2007 season, resulting in revenue of approximately \$41 million. About \$14 million of that revenue would be shared with municipalities at which the cruise ships stopped. Twenty-five percent of the total, or approximately \$10 million, would be placed in a “Regional Cruise Ship Impact Fund,” to be distributed to other affected municipalities. The \$4 per berth Ranger fee would bring in approximately \$3.6 million.

Net revenues to the state, after deducting costs for the Departments of Revenue and Environmental Conservation, and deducting the \$24 million in shared revenues cited above, would be approximately \$14.4 million.

This initiative would impose a tax of 33 percent of the adjusted gross income from operation of gaming or gambling activities on ships operating in Alaskan waters.

The Department has no data on the extent or profitability of cruise ship gaming in Alaskan waters, and therefore cannot calculate revenues from the proposed gaming tax.

This initiative would also change the way the corporate income tax is calculated for the cruise ship industry. The Department does not have adequate data to estimate the effects of this change on corporate income tax revenue.

**Statement of Costs for
Ballot Measure 2 - INITIATIVE 03CTAX- Prepared by the Alaska Department of
Environmental Conservation**

As required by AS 15.58.020(b), the Alaska Department of Environmental Conservation ("DEC") has prepared the following statement of costs to the Department of implementing the law proposed in Ballot Measure 2 Initiative - 03CTAX.

The initiative would require DEC to develop and maintain a new permit program for Large Commercial Passenger Vessels ("cruise ships") to replace the current program for regulating these vessels. It would also require DEC to place marine engineers ("Ocean Rangers") licensed by the Coast Guard on the cruise ships to monitor compliance with State and Federal environmental laws. Two marine engineers working alternating twelve-hour shifts would be placed on each cruise ship operating in Alaska waters.

The cost to the state during the first full year of the implementation of this initiative is estimated to be approximately \$5.6 million.

FULL TEXT OF THE PROPOSED LAW

FOR AN ACT PROVIDING FOR TAXATION OF CERTAIN COMMERCIAL SHIP VESSELS, PERTAINING TO CERTAIN VESSEL ACTIVITIES and RELATED TO SHIP VESSEL OPERATIONS TAKING PLACE IN THE MARINE WATERS OF THE STATE OF ALASKA

Be it enacted by the People of the State of Alaska:

* **Section 1.** AS 43 is amended by adding a new chapter to read:

Chapter 52. Excise Tax on Travel Aboard Commercial Passenger Vessels.

Sec. 43.52.010. Levy of excise tax on overnight accommodations on commercial passenger vessels. There is imposed an excise tax on travel on commercial passenger vessels providing overnight accommodations in the state's marine water.

Sec. 43.52.020. Rate of tax. The tax imposed by AS 43.52.010 - 43.52.095 is levied at a rate of \$46 a passenger per voyage.

Sec. 43.52.030. Liability for payment of tax. A passenger traveling on a commercial passenger vessel providing overnight accommodations in state marine water is liable for the tax imposed by AS 43.52.010 -- 43.52.095. The tax shall be collected and is due and payable to the department

(1) by the person who provides travel aboard a commercial vessel for which the tax is payable; and

(2) in the manner and at the times required by the department by regulation.

Sec. 43.52.040. Disposition of receipts.

(a) The proceeds from the tax on travel on commercial passenger vessels providing overnight accommodations in the state's marine water shall be deposited in a special "Commercial Vessel Passenger Tax Account" in the general fund. The legislature may appropriate money from this account for the purposes described in (b) and (c) of this section, for state-owned port and harbor facilities, other services to properly provide for vessel or watercraft visits, to enhance the safety and efficiency of interstate and foreign commerce and such other lawful purposes as determined by the legislature.

(b) For each voyage of a commercial passenger vessel providing overnight accommodations, the commissioner shall identify the first five ports of call in the state and the number of passengers on board the vessel at each port of call. Subject to appropriation by the legislature, the commissioner shall distribute to each port of call \$5 per passenger of the tax revenue collected from the tax levied under this chapter. If the port of call is a city located within a borough not otherwise unified with the borough, the commissioner shall, subject to appropriation by the legislature, distribute \$2.50 per passenger to the city and \$2.50 to the borough. Each port of call receiving funds under this section shall use the funds in a manner calculated to improve port and harbor facilities and other services to properly provide for vessel or water craft visits and to enhance the safety and efficiency of interstate and foreign commerce.

(c) A "Regional Cruise Ship Impact Fund" consisting of 25% of the proceeds from the tax on travel aboard commercial passenger vessels providing overnight accommodations in the state's marine water shall be established as sub-account of the funds established in (a), above, and deposited in

the general fund. Subject to appropriation by the legislature and regulations adopted by the Department of Revenue, the commissioner shall distribute funds to municipalities or other governmental entities within the Prince William Sound Region, Southeast Alaska or any other distinctive region impacted by cruise ship related tourism activities but not entitled to receive funds based on port of call visitation as allowed by (b), above, provided that any funds used from this account shall be used to provide services and infrastructure directly related to passenger vessel or water craft visits or to enhance the safety and efficiency of interstate and foreign commerce related to vessel or water craft activities.

Sec. 43.52.050. Administration.

(a) The department shall

(1) administer this chapter; and

(2) collect, supervise, and enforce the collection of taxes due under this chapter and penalties as provided in AS 43.05.

(b) The department may adopt regulations necessary for the administration of this chapter.

Sec. 43.52.060. Local levies. Any municipality, whether home rule or general law, that receives passenger ship fee funds under this chapter may not impose an additional form of tax on travel on commercial passenger vessels engaged in activities involving overnight accommodations for passengers in state marine waters. Any form of tax on travel on commercial passenger vessels engaged in activities involving overnight accommodations for passengers in state marine waters enacted by a municipality, whether home rule or general law, prior to the effective date of this legislation shall expire one year after enactment of this law if that municipality elects to receive funds under this chapter.

Sec. 43.52.095. Definitions. In this chapter, (1) "commercial passenger vessel" means a boat or vessel that is used in the common carriage of passengers in commerce; "commercial passenger vessel" does not include

(A) vessels with fewer than 250 berths or other overnight accommodations for passengers;

(B) noncommercial vessels, warships, and vessels operated by the state, the United States, or a foreign government;

(2) "marine water of the state" and "state marine water" have the meaning given to "waters" in AS 46.03.900, except that they include only marine waters.

(3) "passenger" means a person whom a common carrier has contracted to carry from one place to another.

(4) "voyage" means any trip or itinerary lasting more than 72 hours.

* **Sec. 2.** AS 05, is amended by adding a new chapter to read:

Chapter 16. Games of Chance and Contests of Skill on Ships Operating on Waters Within the Jurisdiction of Alaska.

Sec. AS 05.16.010. Gambling activities aboard commercial vessels purportedly authorized by federal law. This chapter applies to the use of playing cards, dice, roulette wheels, coin-

operated instruments or machines, or other objects or instruments used, designed, or intended for gaming or gambling used in the waters under the jurisdiction of the State of Alaska on a voyage described in 15 U.S.C. Section 1175(c)(2), and to any other gambling activities taking place aboard large passenger vessels in the state.

Sec. AS 05.16.020. Tax on gambling activities authorized by AS 05.16.010. There is imposed on the operator of a gaming or gambling activities aboard large passenger vessels in the state a tax of 33% of the adjusted gross income from those activities. "Adjusted gross income" means gross income less prizes awarded and federal and municipal taxes paid or owed on the income. The tax shall be collected and is due and payable to the department of revenue in the manner and at the times required by the department of revenue.

Sec. 05.16.030. Disposition of receipts. (a) The proceeds from the tax on gambling operations aboard commercial passenger vessels in the state's marine water shall be deposited in a special "Commercial Vessel Passenger Tax Account" in the general fund.

* **Sec. 3.** AS 43.20.021 is repealed and reenacted as follows:

Sec. 43.20.021(a). Internal Revenue Code adopted by reference.

(a) Sections 26 U.S.C. - 1399 and 6001 - 7872 (Internal Revenue Code), as amended, are adopted by reference as a part of this chapter. These portions of the Internal Revenue Code have full force and effect under this chapter unless excepted to or modified by other provisions of this chapter.

(b) Nothing in this chapter or in AS 43.19 (Multistate Tax Compact) may be construed as an exception to or modification of 26 U.S.C. 883.

(c) The provision in (b), above, does not apply to commercial passenger vessels as defined in AS 43.52.095.

* **Sec 4.** AS 46.03.462 is repealed and re-enacted as follows:

Sec. 46.03.462. Terms and conditions of discharge permits. (a) An owner or operator may not discharge any treated sewage, graywater, or other wastewater from a large commercial passenger vessel into the marine waters of the state unless the owner or operator obtains a permit under AS 46.03.100, which shall comply with the terms and conditions of vessel discharge requirements specified in (b) of this section.

(b) The minimum standard terms and conditions for all discharge permits authorized under this provision require that the owner or operator:

(1) may not discharge untreated sewage, treated sewage, graywater, or other wastewaters in a manner that violates any applicable effluent limits or standards under state or federal law, including Alaska Water Quality Standards governing pollution at the point of discharge;

(2) shall maintain records and provide the reports required under AS 46.03.465(a);

(3) shall collect and test samples as required under AS 46.03.465(b) and (d) and provide the reports with respect those samples required by AS 46.03.475(c);

(4) shall report discharges in accordance with AS 46.03.475(a);

(5) shall allow the department access to the vessel at the time samples are taken under AS 46.03.465 for purposes of taking the samples or for purposes of verifying the integrity of the sampling process; and

(6) shall submit records, notices, and reports to the department in accordance with AS 46.03.475(b), (d), and (e).

* **Sec. 5.** AS 46.03.463 is amended to read as follows:

Sec. 46.03.463(d) is repealed.

Sec. 46.03.463(e) is repealed and reenacted to read: An owner or operator may not discharge any treated sewage, graywater, or other wastewater from a large commercial passenger vessel into the marine waters of the state unless the owner or operator obtains a permit under AS 46.03.100 and AS 46.03.462, and provided that the vessel is not in an area where the discharge of treated sewage, graywater or other wastewaters is otherwise prohibited.

Sec. 46.03.463(g) is repealed.

* **Sec 6. AS 46.03.465** repealed and reenacted to read as follows:

Sec. 46.03.465. Information-gathering requirements. (a) The owner or operator of a commercial passenger vessel shall maintain daily records related to the period of operation while in the State, detailing the dates, times, and locations, and the volumes and flow rates of any discharges of sewage, graywater, or other waster into the marine waters of the State, provide electronic copies of such records on a monthly basis to the department no later than 5 days after each calendar month of operation in State waters.

(b) while a commercial passenger vessel is present in the marine waters of the State, the owner or operator of the vessel shall provide an hourly report of the vessel's location based on Global Positioning System technology and collect routine samples of the vessel's treated sewage, graywater, and other wastewaters being discharged into marine waters of the State with a sampling technique approved by the department.

(c) while a commercial passenger vessel is present in the marine waters of the State, the Department, or an independent contractor retained by the Department, may collect additional samples of the vessel's treated sewage, graywater, and other wastewaters being discharged into the marine waters of the State.

(d) the owner or operator of a vessel required to collect samples under (b) of this section shall ensure that all sampling techniques and frequency of sampling events are approved by the department in a manner sufficient to ensure demonstration of compliance with all discharge requirements under AS 46.03.462.

(e) the owner or operator of a commercial passenger vessel shall pay for all reporting, sampling and testing of samples under this section.

(f) if the owner or operator of a commercial passenger vessel has, when complying with another state or federal law that requires substantially equivalent information required under (a), (b), or (d) of this section, the owner or operator shall be considered to be in compliance with that subsection so long as the information is also provided to the department.

* **Sec. 7.** AS 46.03 is amended to include new provisions as follows:

Sec. 46.03.476. Ocean Rangers. (a) An owner or operator of a large commercial passenger vessel entering the marine waters of the state is required to have a marine engineer licensed by the United States Coast Guard hired or retained by the department on board the vessel to act as an independent observer for the purpose of monitoring state and federal requirements pertaining to marine discharge and pollution requirements and to insure that passengers, crew and residents at ports are protected from improper sanitation, health and safety practices.

(b) The licensed marine engineer shall monitor, observe and record data and information related to the engineering, sanitation and health related operations of the vessel, including but not limited to registration, reporting, record keeping and discharge functions required by state and federal law.

(c) Any information recorded or gathered by the licensed marine engineer shall be promptly conveyed to the Alaska Department of Environmental Conservation and the United State Coast Guard on a form or in a manner approved by the Commissioner of Environmental Conservation. The Commissioner may share information gathered with other state and federal agencies.

46.03.481. Citizens suits. (a) Any citizen of the State of Alaska may commence a civil action

(1) against an owner or operator of a large passenger vessel alleged to have violated any provision of this chapter, or

(2) against the department where there is an alleged failure to perform any act or duty under this chapter which is not discretionary. No civil action may be commenced under this section, however, prior to 45 days after the plaintiff has provided written notice of the intent to sue to the Attorney General of Alaska.

(b) Subject to appropriation, as necessary, up to 50% and not less than 25% of any fines, penalties or other funds recovered as a result of enforcement of this chapter shall be paid to the person or entity, other than the defendant, providing information sufficient to commence an investigation and enforcement of this chapter under this provision.

* **Sec. 8.** AS 46.03.480 is amended as follows:

Sec. 46.03.480 is amended by adding a new section to read:

(d) An additional fee in the amount of \$4.00 per berth, is imposed on all large commercial passenger vessels, other than vessels operated by the state, for the purpose of operating the Ocean Ranger program established in AS 46.03.476; said program shall be subject to legislative appropriation.

Sec. 46.03.480(d) shall be repealed and reenacted as 46.03.480(e).

* **Sec. 9.** AS 46.03.760 is amended as follows:

Sec. AS 46.03.760 is amended by adding a new section to read:

(f) An owner, agent, employee or operator of a commercial passenger vessels as defined in AS 43.52.095 who falsifies a registration or report required by AS 46.03.460 or 46.03.475 or who

violates or causes or permits to be violated a provision of AS 46.03.250 - 46.03.314, 46.03.460 - 46.03.490, AS 46.14, or a regulation, a lawful order of the department, or a permit, approval, or acceptance, or term or condition of a permit, approval, or acceptance issued under AS 46.03.250 - 46.03.314, 46.03.460 - 46.03.490, or AS 46.14 is liable, in a civil action, to the state for a sum to be assessed by the court of not less than \$5000 nor more than \$100,000 for the initial violation, nor more than \$10,000 for each day after that on which the violation continues, and that shall reflect, when applicable,

(1) reasonable compensation in the nature of liquidated damages for any adverse environmental effects caused by the violation, that shall be determined by the court according to the toxicity, degradability and dispersal characteristics of the substance discharged, the sensitivity of the receiving environment, and the degree to which the discharge degrades existing environmental quality; for a violation relating to AS 46.14, the court, in making its determination under this paragraph, shall also consider the degree to which the discharge causes harm to persons or property; this paragraph may not be construed to limit the right of parties other than the state to recover for personal injuries or damage to their property;

(2) reasonable costs incurred by the state in detection, investigation, and attempted correction of the violation;

(3) the economic savings realized by the person in not complying with the requirement for which a violation is charged; and

(4) the need for an enhanced civil penalty to deter future noncompliance.

Sec. 46.03.760(f) shall be repealed and reenacted as 46.03.760(g).

* **Sec. 10.** AS 45.50.474 is repealed and reenacted to read as follows:

Sec. 45.50.474. Required disclosures in promotions and shore side sales on board cruise ships. (a) A person may not conduct a promotion on board a cruise ship that mentions or features a business in a state port that has paid something of value for the purpose of having the business mentioned, featured or otherwise promoted, unless the person conducting the promotion clearly and fully discloses orally and in all written materials used in the promotion that the featured businesses have paid to be included in the promotion. All such written notice of disclosure shall be in a type not less than 14-point typeface and in a contrasting color calculated to draw attention to the disclosure.

(b) A person or other entity aboard a cruise ship conducting or making a sale of tours, flightseeing operations or other shore-side activities to be delivered by a vendor or other entity at a future port of call shall disclose, both orally and in writing,

the amount of commission or percentage of the total sale retained or returned to the person making the sale. The person or entity aboard a cruise ship making or attempting to make a sale of services or goods provided by a shore-side vendor shall disclose the address and telephone number of the shore side vendor if asked by a consumer. All such written notice of disclosure shall be in a type not less than 14-point typeface and in a contrasting color calculated to draw attention to the disclosure.

(c) Each violation of this section constitutes an unfair trade practice under AS 45.50.471, and shall result in a penalty of not more than \$100

for each violation. In this section, "cruise ship" means a ship that operates at least 48 hours in length for ticketed passengers, provides overnight accommodations and meals for at least 250 passengers, is operated by an authorized cruise ship operator, and is certified under the International Convention for the Safety of Life at Sea or otherwise certified by the United States Coast Guard.

* **Sec. 11. Severability.** It is the intention of the people of Alaska that any portion of this legislation that is declared unlawful shall be stricken in a manner that preserves the remaining portion of the remaining legislation to the maximum extent possible.

* **Sec. 12. Effective Date.** This Act takes effect 90 days after enactment.

STATEMENT IN SUPPORT

The cruise lines should follow Alaska's taxation and pollution rules like everyone else. This initiative protects our fisheries and helps pay for cruise ship impacts on Alaskan communities by establishing/requiring:

1. \$50 passenger tax – Alaskans pay tourism taxes when traveling Outside and independent tourists pay taxes on rental cars and lodging in Alaska. Cruise passengers willingly pay similar fees throughout the world. A typical cruise, including tickets, airfare, shopping, tours, gambling, and alcohol, costs over \$3000. A \$50 fee won't make people choose a cruise to New Jersey – therefore there will be no negative impact on Alaska's tourism economy. Federal law requires the funds be spent "servicing the industry," for example, maintaining ports and harbor infrastructure. This tax will help SUPPORT the Alaska tourism economy. Communities preferring their own tax program can opt out of the statewide program.

2. Meet Alaska Water Quality Standards – Alaskans need clean water and healthy fish. Cruise ships are the only major polluters not required to have a discharge permit and meet ALL Alaska water quality standards. Everyone else has a permit; no new permitting program is necessary. Nearly every major cruise line has felony convictions for dumping, tampering with pollution control equipment, or falsifying documents to the Coast Guard. This initiative places an independent marine engineer observer on every ship (paid through the passenger tax) to monitor discharges, inspect equipment, and verify logbook entries. The cruise lines have proven they cannot be trusted to help keep Alaska's waters clean and productive.

3. End tax evasion – All legal gambling operations in Alaska, except those on cruise ships, pay 1/3 of their profits to charity or in tax. Lucrative cruise line casino operations in Alaska pay nothing. Alaska corporations pay Corporate Income Tax. The cruise industry lobbied for and was granted a specialized income tax exemption for revenue from foreign registered ships. Under the initiative, the cruise lines will pay the same taxes that local businesses and U.S. registered vessels pay on their income and gambling profits.

4. Support local businesses – Since 1994, Alaska law has required oral and written disclosure to passengers by cruise lines when they receive commissions for promoting shore-based tours/businesses. Cruise line promotions are presented as "advice" when they are really "advertisements." This is unfair to local businesses that can't afford the steep, advertising commission. This initiative will require cruise lines to disclose the size of their commissions which will help local businesses compete for tourism dollars. No local businesses will have to report anything.

The cruise lines are "selling" Alaska – while impacting our docks, roads, public facilities, wildlife, and the quality of our lives. This initiative will do nothing to turn visitors away; it will help keep our tourism industry sustainable while protecting the needs of all Alaskans. The Miami/Vancouver-based cruise lines make billions in profits by registering their ships in third world countries to avoid paying U.S. income taxes and wages. The cruise lines can easily afford to play by Alaska's rules like everyone else.

Please vote YES on Ballot Measure 2!

RESPONSIBLE CRUISING IN ALASKA

Gershon Cohen

Joe Geldhof

Haines, Alaska

Juneau, Alaska

STATEMENT IN OPPOSITION

Vote “No” on Ballot Measure 2 It just doesn’t make sense!

Dear fellow Alaskans,

Ballot Measure 2 is a direct attack on Alaska's economy. It will hurt our tourism industry -- a growing industry and the 4th largest employer of Alaskans. Additional taxes, lost jobs and more lawsuits in Alaska are not the answer. **Ballot Measure 2 deserves a “No” vote on August 22nd.**

The Alaska State Chamber of Commerce, Anchorage Chamber of Commerce, City of Fairbanks, Associated General Contractors of Alaska, Southeast Conference, Alaska Travel Industry Association, Resource Development Council, Juneau Chamber of Commerce, City of Skagway and the Ketchikan Chamber of Commerce and several hundred others all **oppose Ballot Measure 2 because it’s bad for Alaska.**

Measure 2 will:

Mandate four additional new taxes including a state wide head tax of \$50 per person, \$100 per couple, and \$200 for an average family of four. Rising oil prices are driving up the cost of living, which has reduced all travelers’ budgets. Imposing more taxes and fees on top of the other additional travel costs will keep tourists away and hurt our economy instead of helping it.

Force the disclosure of confidential business information about Alaska’s local small businesses to competitors including those in the lower 48. No other business in Alaska is required to disclose this type of information. Forced disclosure would reduce the pre-purchase of tours and excursions, hurting Alaska businesses.

Raise costs and discourage tourism to Alaska. Tourists already pay millions of dollars in taxes and fees on their plane tickets, hotels, restaurants, tours and shopping. Additionally, there are more than 26,000 local jobs provided by the tourism industry contributing tens of millions of dollars to our strong economy. Measure 2 would increase costs, discourage tourism and reduce spending at our local businesses.

Open the door and create new motives for lawyers to file predatory lawsuits. Lawyers will be allowed to file suit and collect up to 50% of any fines collected. Out-of-state attorneys will line up and flood Alaska’s court systems with frivolous lawsuits. The Measure would even allow individuals to sue the state of Alaska.

Increase the amount of bureaucratic red tape, bureaucracy and size of state government in Alaska. Measure 2 creates a new layer of state bureaucracy, red tape, paperwork and unnecessary government regulations that don’t provide any additional benefits to Alaskans or the environment. Increasing the number of state bureaucrats, cost of state government and the amount of red tape doesn’t solve anything.

Tourism is over a \$2 billion dollar industry in Alaska. Attacking the tourism industry through Measure 2 and attempting to pass more taxes, unnecessary and redundant government regulations, and tourism disincentives is the wrong move.

Threatening Alaska's economy, over 26,000 local jobs and thousands of small businesses across the state isn't the answer.

Also endorsing this letter: Mayor Bob Weinstein, City of Ketchikan; Chris Anderson, ORSO and Glacier BrewHouse - Anchorage

Vote "No" on Ballot Measure 2.

Carol Fraser
Aspen Hotels of Alaska

Steve Frank
Rivers Edge Resort in Fairbanks

Marc Langland
President Fiscal Policy Council of Alaska

2006

Ballot Counting Methods in Alaska's Precincts

Region 1

Districts 1 – 5; 33 – 36

Southeast Alaska, Cordova, Kodiak Island and the Kenai Peninsula

District 1

District-Precinct	Name	Type of Count
01-110	KETCHIKAN # 1	Optical Scan, Touch Screen
01-120	KETCHIKAN # 2	Optical Scan, Touch Screen
01-130	KETCHIKAN # 3	Optical Scan, Touch Screen
01-140	NORTH TONGASS NO. 1	Optical Scan, Touch Screen
01-150	NORTH TONGASS NO. 2	Optical Scan, Touch Screen
01-160	SAXMAN	Optical Scan, Touch Screen
01-170	SOUTH TONGASS	Optical Scan, Touch Screen
01-180	THORNE BAY	Optical Scan, Touch Screen
01-185	COFFMAN COVE	Hand Count, Touch Screen

District 2

District-Precinct	Name	Type of Count
02-210	SITKA NO. 1	Optical Scan, Touch Screen
02-220	SITKA NO. 2	Optical Scan, Touch Screen
02-230	HALIBUT POINT	Optical Scan, Touch Screen
02-240	SAWMILL CREEK	Optical Scan, Touch Screen
02-250	PETERSBURG-KUPREANOF	Optical Scan, Touch Screen
02-260	WRANGELL	Optical Scan, Touch Screen
02-285	PELICAN – ELFIN COVE	Hand Count, Touch Screen
02-295	PORT ALEXANDER	Hand Count, Touch Screen

District 3

District-Precinct	Name	Type of Count
03-300	DOUGLAS	Optical Scan, Touch Screen
03-310	JUNEAU NO. 1	Optical Scan, Touch Screen
03-320	JUNEAU NO. 2	Optical Scan, Touch Screen
03-330	JUNEAU NO. 3	Optical Scan, Touch Screen
03-340	JUNEAU NO. 4	Optical Scan, Touch Screen
03-350	JUNEAU AIRPORT AREA	Optical Scan, Touch Screen
03-360	LEMON CREEK	Optical Scan, Touch Screen
03-370	NORTH DOUGLAS	Optical Scan, Touch Screen
03-380	SALMON CREEK	Optical Scan, Touch Screen
03-390	SWITZER CREEK	Optical Scan, Touch Screen

District 4

District-Precinct	Name	Type of Count
04-410	MENDENHALL VALLEY NO. 1	Optical Scan, Touch Screen
04-420	MENDENHALL VALLEY NO. 2	Optical Scan, Touch Screen
04-430	MENDENHALL VALLEY NO. 3	Optical Scan, Touch Screen
04-440	MENDENHALL VALLEY NO. 4	Optical Scan, Touch Screen
04-450	AUKE BAY-FRITZ COVE	Optical Scan, Touch Screen
04-460	LYNN CANAL	Optical Scan, Touch Screen

District 5

District-Precinct	Name	Type of Count
05-500	ANGOON	Optical Scan, Touch Screen
05-502	CORDOVA	Optical Scan, Touch Screen
05-504	CRAIG	Optical Scan, Touch Screen
05-506	GUSTAVUS	Optical Scan, Touch Screen
05-510	HAINES NO. 1	Optical Scan, Touch Screen
05-512	HAINES HIGHWAY	Optical Scan, Touch Screen
05-514	HOONAH	Optical Scan, Touch Screen
05-516	HYDABURG	Optical Scan, Touch Screen
05-518	KAKE	Optical Scan, Touch Screen
05-525	KASAAN	Hand Count, Touch Screen
05-530	KLAWOCK	Optical Scan, Touch Screen
05-535	KLUKWAN	Hand Count, Touch Screen
05-540	METLAKATLA	Optical Scan, Touch Screen
05-545	N PRINCE OF WALES IS	Hand Count, Touch Screen
05-550	SKAGWAY	Optical Scan, Touch Screen
05-555	TATITLEK	Hand Count, Touch Screen
05-565	TENAKEE	Hand Count, Touch Screen
05-570	YAKUTAT	Optical Scan, Touch Screen

District 33

District-Precinct	Name	Type of Count
33-700	CENTRAL	Optical Scan, Touch Screen
33-710	KENAI NO. 1	Optical Scan, Touch Screen
33-720	KENAI NO. 2	Optical Scan, Touch Screen
33-730	KENAI NO. 3	Optical Scan, Touch Screen
33-740	K BEACH	Optical Scan, Touch Screen
33-750	SOLDOTNA	Optical Scan, Touch Screen

District 34

District-Precinct	Name	Type of Count
34-810	FUNNY RIVER	Optical Scan, Touch Screen
34-820	KASILOF	Optical Scan, Touch Screen
34-830	MACKEY LAKE	Optical Scan, Touch Screen
34-840	NIKISKI	Optical Scan, Touch Screen
34-850	NINILCHIK	Optical Scan, Touch Screen
34-870	SALAMATOFF	Optical Scan, Touch Screen
34-880	STERLING	Optical Scan, Touch Screen

District 35

District-Precinct	Name	Type of Count
35-010	HOMER NO. 1	Optical Scan, Touch Screen
35-020	HOMER NO. 2	Optical Scan, Touch Screen
35-030	ANCHOR POINT	Optical Scan, Touch Screen
35-040	BEAR CREEK	Optical Scan, Touch Screen
35-050	COOPER LANDING	Optical Scan, Touch Screen
35-060	DIAMOND RIDGE	Optical Scan, Touch Screen
35-070	KACHEMAK BAY	Optical Scan, Touch Screen
35-080	KACH CITY - FRITZ CR	Optical Scan, Touch Screen
35-090	MOOSE PASS	Optical Scan, Touch Screen
35-095	SELDOVIA	Optical Scan, Touch Screen
35-098	SEWARD	Optical Scan, Touch Screen

District 36

District-Precinct	Name	Type of Count
36-605	CHINIAK	Hand Count, Touch Screen
36-608	FLATS	Optical Scan, Touch Screen
36-615	KODIAK ISLAND SOUTH	Hand Count, Touch Screen
36-618	KODIAK NO. 1	Optical Scan, Touch Screen
36-620	KODIAK NO. 2	Optical Scan, Touch Screen
36-622	MISSION ROAD	Optical Scan, Touch Screen
36-625	OLD HARBOR	Hand Count, Touch Screen
36-635	OUZINKIE	Hand Count, Touch Screen
36-645	PORT LIONS	Hand Count, Touch Screen
36-655	ILIAMNA - NEWHALEN	Hand Count, Touch Screen
36-665	KOKHANOK - IGIUGIG	Hand Count, Touch Screen
36-675	LEVELOCK	Hand Count, Touch Screen
36-685	NONDALTON	Hand Count, Touch Screen
36-695	PEDRO BAY	Hand Count, Touch Screen

Region II

Districts 13-32

Greater Matanuska-Susitna Borough, Municipality of Anchorage,
City of Whittier, Community of Hope

District 13

District-Precinct	Name	Type of Count
13-002	CITY OF PALMER	Optical Scan, Touch Screen
13-005	FISHHOOK	Optical Scan, Touch Screen
13-010	GREATER PALMER	Optical Scan, Touch Screen
13-015	LAKES	Optical Scan, Touch Screen
13-020	MAT-SU CAMPUS	Optical Scan, Touch Screen
13-025	PALMER, CITY	Optical Scan, Touch Screen
13-033	PALMER FISHHOOK	Optical Scan, Touch Screen
13-035	PIONEER PEAK	Optical Scan, Touch Screen
13-040	TRUNK	Optical Scan, Touch Screen
13-045	WALBY LAKE	Optical Scan, Touch Screen

District 14

District-Precinct	Name	Type of Count
14-050	KINGS LAKE	Optical Scan, Touch Screen
14-055	KNIK	Optical Scan, Touch Screen
14-060	SCHROCK	Optical Scan, Touch Screen
14-065	SEWARD MERIDIAN	Optical Scan, Touch Screen
14-070	WASILLA LAKE	Optical Scan, Touch Screen
14-075	WASILLA NO. 1	Optical Scan, Touch Screen
14-080	WASILLA NO. 2	Optical Scan, Touch Screen

District 15

District-Precinct	Name	Type of Count
15-100	BIG LAKE	Optical Scan, Touch Screen
15-103	HOUSTON, CITY	Optical Scan, Touch Screen
15-105	KNIK-GOOSE BAY	Optical Scan, Touch Screen
15-110	MEADOW LAKES NO. 1	Optical Scan, Touch Screen
15-115	MEADOW LAKES NO. 2	Optical Scan, Touch Screen
15-120	SUSITNA	Optical Scan, Touch Screen
15-125	TALKEETNA	Optical Scan, Touch Screen
15-130	TRAPPER CREEK	Optical Scan, Touch Screen
15-135	WILLOW	Optical Scan, Touch Screen

District 16

District-Precinct	Name	Type of Count
16-140	BUTTE	Optical Scan, Touch Screen
16-145	EKLUTNA	Optical Scan, Touch Screen
16-150	FAIRVIEW	Optical Scan, Touch Screen
16-155	LAZY MOUNTAIN	Optical Scan, Touch Screen
16-160	PETERS CREEK NO. 1	Optical Scan, Touch Screen
16-165	PETERS CREEK NO. 2	Optical Scan, Touch Screen
16-170	SNOWSHOE	Optical Scan, Touch Screen
16-175	SPRINGER LOOP	Optical Scan, Touch Screen

District 17

District-Precinct	Name	Type of Count
17-200	CHUGACH PARK NO. 3	Optical Scan, Touch Screen
17-205	DWNTWN E. RIVER NO. 1	Optical Scan, Touch Screen
17-210	DWNTWN E. RIVER NO. 2	Optical Scan, Touch Screen
17-215	EAGLE RIVER NO. 1	Optical Scan, Touch Screen
17-220	EAGLE RIVER NO. 2	Optical Scan, Touch Screen
17-225	MEADOW CREEK NO. 1	Optical Scan, Touch Screen
17-230	MEADOW CREEK NO. 2	Optical Scan, Touch Screen

District 18

District-Precinct	Name	Type of Count
18-235	ELMENDORF	Optical Scan, Touch Screen
18-240	FIRE LAKE	Optical Scan, Touch Screen
18-245	FT RICHARDSON	Optical Scan, Touch Screen
18-250	GOVERNMENT HILL NO. 2	Optical Scan, Touch Screen
18-255	NORTH MULDOON	Optical Scan, Touch Screen

District 19

District-Precinct	Name	Type of Count
19-300	CHENEY LAKE	Optical Scan, Touch Screen
19-305	CREEKSIDE PARK	Optical Scan, Touch Screen
19-310	MULDOON NO. 1	Optical Scan, Touch Screen
19-315	MULDOON NO. 2	Optical Scan, Touch Screen
19-320	MULDOON NO. 3	Optical Scan, Touch Screen
19-325	MULDOON NO. 4	Optical Scan, Touch Screen
19-330	NUNAKA VALLEY	Optical Scan, Touch Screen

District 20

District-Precinct	Name	Type of Count
20-335	NORTHEAST ANCHORAGE	Optical Scan, Touch Screen
20-340	NORTH MT VIEW NO. 1	Optical Scan, Touch Screen
20-345	NORTH MT VIEW NO. 2	Optical Scan, Touch Screen

20-350	SOUTH MT VIEW NO. 1	Optical Scan, Touch Screen
20-355	WONDER PARK	Optical Scan, Touch Screen

District 21

District-Precinct	Name	Type of Count
21-400	BAXTER	Optical Scan, Touch Screen
21-405	CHESTER VALLEY	Optical Scan, Touch Screen
21-410	CHUGACH FTHILLS NO. 1	Optical Scan, Touch Screen
21-415	CHUGACH FTHILLS NO. 2	Optical Scan, Touch Screen
21-420	REFLECTION LAKE	Optical Scan, Touch Screen
21-425	SCENIC PARK	Optical Scan, Touch Screen

District 22

District-Precinct	Name	Type of Count
22-430	AIRPORT HEIGHTS NO. 1	Optical Scan, Touch Screen
22-435	AIRPORT HEIGHTS NO. 2	Optical Scan, Touch Screen
22-440	COLLEGE GATE	Optical Scan, Touch Screen
22-445	EAST ANCHORAGE	Optical Scan, Touch Screen
22-450	RUSSIAN JACK	Optical Scan, Touch Screen
22-455	SOUTH MT VIEW NO. 2	Optical Scan, Touch Screen
22-460	UNIVERSITY NO. 1	Optical Scan, Touch Screen
22-465	UNIVERSITY NO. 2	Optical Scan, Touch Screen

District 23

District-Precinct	Name	Type of Count
23-500	DOWNTOWN ANCH NO. 1	Optical Scan, Touch Screen
23-505	DOWNTOWN ANCH NO. 2	Optical Scan, Touch Screen
23-510	DOWNTOWN ANCH NO. 3	Optical Scan, Touch Screen
23-515	DOWNTOWN ANCH NO. 4	Optical Scan, Touch Screen
23-520	FAIRVIEW	Optical Scan, Touch Screen
23-525	FIREWEED	Optical Scan, Touch Screen
23-530	GOVERNMENT HILL NO. 1	Optical Scan, Touch Screen
23-535	MERRILL FIELD	Optical Scan, Touch Screen
23-540	ROGERS PARK	Optical Scan, Touch Screen

District 24

District-Precinct	Name	Type of Count
24-545	EAST DOWLING	Optical Scan, Touch Screen
24-550	FAR N. BICENTENNIAL	Optical Scan, Touch Screen
24-555	MIDTOWN NO. 1	Optical Scan, Touch Screen
24-560	MIDTOWN NO. 2	Optical Scan, Touch Screen
24-565	MIDTOWN NO. 3	Optical Scan, Touch Screen
24-570	TAKU	Optical Scan, Touch Screen
24-575	TUDOR	Optical Scan, Touch Screen

District 25

District-Precinct	Name	Type of Count
25-600	ARCTIC	Optical Scan, Touch Screen
25-605	CONNERS LAKE	Optical Scan, Touch Screen
25-610	NORTHWOOD	Optical Scan, Touch Screen
25-615	SPENARD NO. 1	Optical Scan, Touch Screen
25-620	SPENARD NO. 2	Optical Scan, Touch Screen
25-625	SPENARD NO. 3	Optical Scan, Touch Screen
25-630	WESTCHESTER NO. 1	Optical Scan, Touch Screen
25-635	WILLOWCREST NO. 1	Optical Scan, Touch Screen
25-640	WILLOWCREST NO. 2	Optical Scan, Touch Screen

District 26

District-Precinct	Name	Type of Count
26-645	INLET VIEW NO. 1	Optical Scan, Touch Screen
26-650	INLET VIEW NO. 2	Optical Scan, Touch Screen
26-655	LAKE HOOD	Optical Scan, Touch Screen
26-660	LAKE SPENARD	Optical Scan, Touch Screen
26-665	TURNAGAIN NO. 1	Optical Scan, Touch Screen
26-670	TURNAGAIN NO. 2	Optical Scan, Touch Screen
26-675	TURNAGAIN NO. 3	Optical Scan, Touch Screen
26-680	TURNAGAIN NO. 4	Optical Scan, Touch Screen
26-685	WESTCHESTER NO. 2	Optical Scan, Touch Screen

District 27

District-Precinct	Name	Type of Count
27-700	DIMOND NO. 1	Optical Scan, Touch Screen
27-705	JEWEL LAKE NO. 1	Optical Scan, Touch Screen
27-710	KINCAID	Optical Scan, Touch Screen
27-715	SAND LAKE NO. 1	Optical Scan, Touch Screen
27-720	SAND LAKE NO. 2	Optical Scan, Touch Screen
27-725	SAND LAKE NO. 3	Optical Scan, Touch Screen

District 28

District-Precinct	Name	Type of Count
28-730	BAYSHORE	Optical Scan, Touch Screen
28-735	CAMPBELL LAKE	Optical Scan, Touch Screen
28-740	JEWEL LAKE NO. 2	Optical Scan, Touch Screen
28-745	KLATT NO. 1	Optical Scan, Touch Screen
28-750	OCEANVIEW NO. 1	Optical Scan, Touch Screen
28-755	SOUTHPORT	Optical Scan, Touch Screen

District 29

District-Precinct	Name	Type of Count
29-800	CAMPBELL CREEK NO. 1	Optical Scan, Touch Screen
29-805	CAMPBELL CREEK NO. 2	Optical Scan, Touch Screen
29-810	CAMPBELL CREEK NO. 3	Optical Scan, Touch Screen
29-815	DIMOND NO. 2	Optical Scan, Touch Screen
29-820	DIMOND NO. 3	Optical Scan, Touch Screen
29-825	INDPNENCE PARK NO. 1	Optical Scan, Touch Screen
29-830	INDPNENCE PARK NO. 2	Optical Scan, Touch Screen

District 30

District-Precinct	Name	Type of Count
30-835	ABBOTT LOOP NO. 1	Optical Scan, Touch Screen
30-840	ABBOTT LOOP NO. 2	Optical Scan, Touch Screen
30-845	ABBOTT LOOP NO. 3	Optical Scan, Touch Screen
30-850	ABBOTT LOOP NO. 4	Optical Scan, Touch Screen
30-855	LAUREL/DOWLING	Optical Scan, Touch Screen
30-860	LORE NO. 1	Optical Scan, Touch Screen
30-865	LORE NO. 2	Optical Scan, Touch Screen

District 31

District-Precinct	Name	Type of Count
31-900	HUFFMAN NO. 1	Optical Scan, Touch Screen
31-905	HUFFMAN NO. 2	Optical Scan, Touch Screen
31-910	HUFFMAN NO. 3	Optical Scan, Touch Screen
31-915	HUFFMAN NO. 4	Optical Scan, Touch Screen
31-920	HUFFMAN NO. 5	Optical Scan, Touch Screen
31-925	HUFFMAN NO. 6	Optical Scan, Touch Screen
31-930	HUFFMAN NO. 7	Optical Scan, Touch Screen
31-935	HUFFMAN NO. 8	Optical Scan, Touch Screen

District 32

District-Precinct	Name	Type of Count
32-940	BEAR VALLEY	Optical Scan, Touch Screen
32-945	CENTENNIAL PARK	Optical Scan, Touch Screen
32-950	CHUGACH PARK NO. 1	Optical Scan, Touch Screen
32-955	CHUGACH PARK NO. 2	Optical Scan, Touch Screen
32-960	GIRDWOOD	Optical Scan, Touch Screen
32-965	GOLDEN VIEW	Optical Scan, Touch Screen
32-970	HILAND	Optical Scan, Touch Screen
32-975	HOPE	Hand Count, Touch Screen
32-980	INDIAN	Optical Scan, Touch Screen
32-985	RABBIT CREEK	Optical Scan, Touch Screen
32-990	STUCKAGAIN HEIGHTS	Optical Scan, Touch Screen
32-995	WHITTIER	Optical Scan, Touch Screen

Region III

Districts 6-12

Greater Fairbanks, Interior Alaska, Richardson & Glenn Hwys, Valdez

District 6

District-Precinct	Name	Type of Count
06-505	ALLAKAKET	Hand Count, Touch Screen
06-510	ANIAK	Hand Count, Touch Screen
06-515	ANVIK	Hand Count, Touch Screen
06-520	ARCTIC VILLAGE	Hand Count, Touch Screen
06-525	BEAVER	Hand Count, Touch Screen
06-530	BETTLES	Hand Count, Touch Screen
06-533	CENTRAL	Hand Count, Touch Screen
06-537	CHISTOCHINA	Hand Count, Touch Screen
06-540	CHUATHBALUK	Hand Count, Touch Screen
06-542	CIRCLE	Hand Count, Touch Screen
06-543	COPPER CENTER	Optical Scan, Touch Screen
06-545	CROOKED CREEK	Hand Count, Touch Screen
06-546	DELTANA	Optical Scan, Touch Screen
06-547	DOT LAKE	Hand Count, Touch Screen
06-550	EAGLE	Hand Count, Touch Screen
06-555	FORT YUKON	Hand Count, Touch Screen
06-557	GAKONA	Hand Count, Touch Screen
06-560	GALENA	Hand Count, Touch Screen
06-565	GRAYLING	Hand Count, Touch Screen
06-570	HOLY CROSS	Hand Count, Touch Screen
06-575	HUGHES	Hand Count, Touch Screen
06-580	HUSLIA	Hand Count, Touch Screen
06-590	KALTAG	Hand Count, Touch Screen
06-593	KENNY LAKE	Optical Scan, Touch Screen
06-595	KOYUKUK	Hand Count, Touch Screen
06-605	MANLEY HOT SPRINGS	Hand Count, Touch Screen
06-607	MARSHALL	Hand Count, Touch Screen
06-610	MCGRATH	Hand Count, Touch Screen
06-613	MENTASTA	Hand Count, Touch Screen
06-615	MINTO	Hand Count, Touch Screen
06-620	NENANA	Optical Scan, Touch Screen
06-625	NIKOLAI	Hand Count, Touch Screen
06-627	NORTHWAY	Hand Count, Touch Screen
06-630	NULATO	Hand Count, Touch Screen
06-650	RUBY	Hand Count, Touch Screen
06-655	RUSSIAN MISSION	Hand Count, Touch Screen
06-660	SHAGELUK	Hand Count, Touch Screen
06-665	SLEETMUTE	Hand Count, Touch Screen
06-675	STEVENS VILLAGE	Hand Count, Touch Screen
06-680	TAKOTNA	Hand Count, Touch Screen
06-683	TANACROSS	Hand Count, Touch Screen
06-685	TANANA	Hand Count, Touch Screen

06-687	TETLIN	Hand Count, Touch Screen
06-688	TOK	Optical Scan, Touch Screen
06-695	TYONEK	Hand Count, Touch Screen
06-700	VENETIE	Hand Count, Touch Screen

District 7

District-Precinct	Name	Type of Count
07-210	CHATANIKA	Optical Scan, Touch Screen
07-225	FARMERS LOOP	Optical Scan, Touch Screen
07-230	FOX	Optical Scan, Touch Screen
07-235	GOLDSTREAM NO. 1	Optical Scan, Touch Screen
07-240	SHANLY	Optical Scan, Touch Screen
07-245	STEELE CREEK/GILMORE	Optical Scan, Touch Screen
07-250	STEESE EAST	Optical Scan, Touch Screen
07-255	STEESE WEST	Optical Scan, Touch Screen
07-260	TWO RIVERS	Optical Scan, Touch Screen

District 8

District-Precinct	Name	Type of Count
08-100	ANDERSON	Hand Count, Touch Screen
08-110	CANTWELL	Hand Count, Touch Screen
08-115	CHENA	Optical Scan, Touch Screen
08-120	CLEAR	Hand Count, Touch Screen
08-125	DENALI PARK	Hand Count, Touch Screen
08-130	ESTER	Optical Scan, Touch Screen
08-132	GEIST	Optical Scan, Touch Screen
08-134	GOLDSTREAM NO. 2	Optical Scan, Touch Screen
08-136	HEALY	Optical Scan, Touch Screen
08-138	PIKE	Optical Scan, Touch Screen
08-140	UNIVERSITY CAMPUS	Optical Scan, Touch Screen
08-143	UNIVERSTIY HILLS	Optical Scan, Touch Screen
08-145	UNIVERSITY WEST	Optical Scan, Touch Screen

District 9

District-Precinct	Name	Type of Count
09-305	AIRPORT	Optical Scan, Touch Screen
09-310	AURORA	Optical Scan, Touch Screen
09-320	FAIRBANKS NO. 1	Optical Scan, Touch Screen
09-330	FAIRBANKS NO. 3	Optical Scan, Touch Screen
09-335	FAIRBANKS NO. 4	Optical Scan, Touch Screen
09-340	FAIRBANKS NO. 5	Optical Scan, Touch Screen
09-345	FAIRBANKS NO. 6	Optical Scan, Touch Screen
09-350	FAIRBANKS NO. 7	Optical Scan, Touch Screen
09-353	FAIRBANKS NO. 10	Optical Scan, Touch Screen

District 10

District-Precinct	Name	Type of Count
10-325	FAIRBANKS NO. 2	Optical Scan, Touch Screen
10-355	FAIRBANKS NO. 8	Optical Scan, Touch Screen
10-360	FAIRBANKS NO. 9	Optical Scan, Touch Screen
10-365	FORT WAINWRIGHT	Optical Scan, Touch Screen
10-367	LAKEVIEW	Optical Scan, Touch Screen

District 11

District-Precinct	Name	Type of Count
11-400	BADGER NO. 1	Optical Scan, Touch Screen
11-405	BADGER NO. 2	Optical Scan, Touch Screen
11-410	CHENA LAKES	Optical Scan, Touch Screen
11-415	MOOSE CREEK	Optical Scan, Touch Screen
11-420	NEWBY	Optical Scan, Touch Screen
11-425	NORTH POLE	Optical Scan, Touch Screen
11-430	PLACK	Optical Scan, Touch Screen
11-435	RICHARDSON	Optical Scan, Touch Screen

District 12

District-Precinct	Name	Type of Count
12-010	BIG DELTA	Optical Scan, Touch Screen
12-020	DELTA JUNCTION	Optical Scan, Touch Screen
12-025	EIELSON	Optical Scan, Touch Screen
12-030	FARM LOOP	Optical Scan, Touch Screen
12-031	GLENNALLEN	Optical Scan, Touch Screen
12-035	SALCHA	Optical Scan, Touch Screen
12-043	SHEEP MOUNTAIN	Optical Scan, Touch Screen
12-047	SUTTON	Optical Scan, Touch Screen
12-050	VALDEZ NO. 1	Optical Scan, Touch Screen
12-055	VALDEZ NO. 2	Optical Scan, Touch Screen
12-060	VALDE Z NO. 3	Optical Scan, Touch Screen

Region IV

Districts 37-40

Nome, Barrow, The North & West Coasts & the Aleutian Islands

District 37

District-Precinct	Name	Type of Count
37-700	AKUTAN	Hand Count, Touch Screen
37-702	ALEKNAGIK	Hand Count, Touch Screen
37-704	ALEUTIANS NO. 1	Hand Count, Touch Screen
37-706	ALEUTIANS NO. 2	Optical Scan, Touch Screen
37-708	CHIGNIKS	Hand Count, Touch Screen
37-710	CLARKS POINT	Hand Count, Touch Screen
37-712	COLD BAY	Hand Count, Touch Screen
37-714	DILLINGHAM	Optical Scan, Touch Screen
37-716	EGEGIK – PILOT POINT	Hand Count, Touch Screen
37-718	EKWOK	Hand Count, Touch Screen
37-720	KING COVE	Hand Count, Touch Screen
37-722	KING SALMON	Hand Count, Touch Screen
37-724	KOLIGANEK	Hand Count, Touch Screen
37-726	MANOKOTAK	Hand Count, Touch Screen
37-728	NAKNEK	Hand Count, Touch Screen
37-730	NEW STUYAHOK	Hand Count, Touch Screen
37-732	PORT HEIDEN	Hand Count, Touch Screen
37-734	SAND POINT	Hand Count, Touch Screen
37-736	SOUTH NAKNEK	Hand Count, Touch Screen
37-738	ST. GEORGE ISLAND	Hand Count, Touch Screen
37-740	ST. PAUL ISLAND	Hand Count, Touch Screen
37-742	TOGIAK	Hand Count, Touch Screen

District 38

District-Precinct	Name	Type of Count
38-800	AKIACHAK	Hand Count, Touch Screen
38-802	AKIAK	Hand Count, Touch Screen
38-804	ATMAUTLUAK	Hand Count, Touch Screen
38-806	BETHEL NO. 1	Optical Scan, Touch Screen
38-808	BETHEL NO. 2	Optical Scan, Touch Screen
38-810	BETHEL NO. 3	Optical Scan, Touch Screen
38-812	CHEFORNAK	Hand Count, Touch Screen
38-814	E EK	Hand Count, Touch Screen
38-816	GOODNEWS BAY	Hand Count, Touch Screen
38-818	KALSKAG	Hand Count, Touch Screen
38-820	KASIGLUK	Hand Count, Touch Screen
38-822	KIPNUK	Hand Count, Touch Screen
38-824	KONGIANAK	Hand Count, Touch Screen
38-826	KWETHLUK	Hand Count, Touch Screen
38-828	KWIGILLINGOK	Hand Count, Touch Screen

38-830	LOWER KALSKAG	Hand Count, Touch Screen
38-832	MEKORYUK	Hand Count, Touch Screen
38-834	NAPAKIAK	Hand Count, Touch Screen

District 38

38-836	NAPASKIAK	Hand Count, Touch Screen
38-838	NEWTOK	Hand Count, Touch Screen
38-840	NIGHTMUTE	Hand Count, Touch Screen
38-842	NUNAPITCHUK	Hand Count, Touch Screen
38-844	QUINHAGAK	Hand Count, Touch Screen
38-846	TOKSOOK BAY	Hand Count, Touch Screen
38-848	TULUKSAK	Hand Count, Touch Screen
38-850	TUNTUTULIAK	Hand Count, Touch Screen
38-852	TUNUNAK	Hand Count, Touch Screen

District 39

District-Precinct	Name	Type of Count
39-900	ALAKANUK	Hand Count, Touch Screen
39-902	BREVIK MISSION	Hand Count, Touch Screen
39-904	CHEVAK	Hand Count, Touch Screen
39-906	DIOMEDE	Hand Count, Touch Screen
39-908	ELIM	Hand Count, Touch Screen
39-910	EMMONAK	Hand Count, Touch Screen
39-912	GAMBELL	Hand Count, Touch Screen
39-914	GOLOVIN	Hand Count, Touch Screen
39-916	HOOPER BAY	Hand Count, Touch Screen
39-918	KOTLIK	Hand Count, Touch Screen
39-920	KOYUK	Hand Count, Touch Screen
39-922	MOUNTAIN VILLAGE	Hand Count, Touch Screen
39-924	NOME NO. 1	Optical Scan, Touch Screen
39-926	NOME NO. 2	Optical Scan, Touch Screen
39-928	NUNAM IQUA	Hand Count, Touch Screen
39-930	PILOT STATION	Hand Count, Touch Screen
39-932	PITKAS POINT	Hand Count, Touch Screen
39-934	SAVOONGA	Hand Count, Touch Screen
39-936	SCAMMON BAY	Hand Count, Touch Screen
39-938	SHAKTOOLIK	Hand Count, Touch Screen
39-940	ST. MARY'S	Hand Count, Touch Screen
39-942	ST. MICHAEL	Hand Count, Touch Screen
39-944	STEBBINS	Hand Count, Touch Screen
39-946	TELLER	Hand Count, Touch Screen
39-948	UNALAKLEET	Hand Count, Touch Screen
39-950	WALES	Hand Count, Touch Screen
39-952	WHITE MOUNTAIN	Hand Count, Touch Screen

District 40

District-Precinct	Name	Type of Count
40-002	AMBLER	Hand Count, Touch Screen
40-004	ANAKTUVIK PASS	Hand Count, Touch Screen
40-006	ATQASUK	Hand Count, Touch Screen
40-008	BARROW	Optical Scan, Touch Screen
40-010	BROWERVILLE	Optical Scan, Touch Screen
40-012	BUCKLAND	Hand Count, Touch Screen
40-014	DEERING	Hand Count, Touch Screen
40-016	KAKTOVIK	Hand Count, Touch Screen
40-018	KIANA	Hand Count, Touch Screen
40-020	KIVALINA	Hand Count, Touch Screen
40-022	KOBUK	Hand Count, Touch Screen
40-024	KOTZEBUE	Optical Scan, Touch Screen
40-026	NOATAK	Hand Count, Touch Screen
40-028	NOORVIK	Hand Count, Touch Screen
40-030	NUIQSUT	Hand Count, Touch Screen
40-032	POINT HOPE	Optical Scan, Touch Screen
40-034	POINT LAY	Hand Count, Touch Screen
40-038	SELAWIK	Hand Count, Touch Screen
40-040	SHISHMAREF	Hand Count, Touch Screen
40-042	SHUNGNAK	Hand Count, Touch Screen
40-044	WAINWRIGHT	Optical Scan, Touch Screen

**2006 Primary Election
Media Packet
Section 3**

In this section, you will find:

- Touch Screen Voting Unit
- Touch Screen Voting Instructions
- Recount Laws
- Primary Election History
- Primary Voter Turnout
- Your Vote Counts
- Reading the Election Results
- Alaska's Recount Election History
- Absentee Voting Officials
- Registered Voters By Party By Precinct

Don't forget to check the Division of Elections' website for information.

www.elections.state.ak.us

Alaska's New Touch Screen Voting Units

With the passage of HAVA (Help America Vote Act) in 2002 and Alaska legislation, Alaska was required to purchase new accessible voting systems that allow voters with disabilities to cast their ballot privately and independently. HAVA also requires that States have an accessible voting unit available in every polling place.

The Division of Elections purchased Alaska's accessible voting system, the Diebold AccuVote DRE touch screen, using federal HAVA funds. The Diebold AccuVote DRE touch screen was chosen because it has been federally tested and certified, and is compatible with the Alaska's current election system. The touch screens are equipped with accessible features like audio ballots as well as large-print and high-contrast ballots. Additionally, the touch screens are adjustable to accommodate voters in wheelchairs, or who need to remain seated while voting. Each touch screen unit is equipped with a printer and produces a paper ballot so that voters can confirm the accuracy of the ballot.

The 2006 Primary Election will be the debut for Alaska's new touch screen voting machines. Touch screen voting will be available at every polling place and, although the machines are intended for use by visually impaired and disabled voters, any voter is free to use an unoccupied machine.

For more information on the new touch screen voting units, please see the list of Frequently Asked Questions or visit our website at:

www.elections.state.ak.us

Touch Screen Frequently Asked Questions

General Questions

Q: How many touch screen machines were purchased?

A: 505 touch screen machines were purchased, one for each of the State's 439 polling places, and spares for each of the State's four regions.

Q: Do the machines offer languages besides English?

A: The touch screen machines in Kodiak precincts will offer the ballot in Tagalog.

Visually Impaired and Disabled Voters

Q: How will visually impaired and disabled voters know the touch screen machines are available?

A: Polling places will display posters indicating that the touch screen machines are available, and how they are used. The Division of Elections presented demonstrations for various visually impaired and disabled advocacy groups around the State.

Q: How will visually impaired and disabled voters cast an independent ballot?

A: The touch screen machines are able to be used in many different ways to accommodate different disabilities. Along with offering large print, high-contrast and audio-only ballots, the touch screen can also be used with "pointer sticks" by those with limited or no use of their hands or arms. The angle and height of the unit is adjustable to accommodate voters in a wheelchair, or who need to remain seated while voting.

Q: Can any voter use the touch screen machines, or are they reserved for disabled voters?

A: The touch screen machines will be available for any voter who wishes to vote on them. However, those with disabilities will have priority in using them.

The Voter Access Card

Q: What is stored on the voter access card?

A: The voter access card holds ballot information that is read by the touch screen machine and presented to the voter. The voter access card holds only ballot information, not results, and is unusable after being used to vote until it is re-encoded by a poll worker. It does not hold information about the voter or how he or she voted.

Q: How is the voter access card encoded?

A: The voter access card is encoded by poll workers using an encoder that contains ballot information from the Division of Elections.

Q: Can a voter access card be used to vote twice?

A: No. Once a voter has finished voting, the voter access card must be re-encoded by a poll worker before being used again.

Q: Does the voter access card hold information about the voter or how he or she voted?

A: No. The voter access card holds only ballot information, not results, and is unusable after being used to vote until it is re-encoded by a poll worker.

The Memory Card

Q: What is stored on the memory card?

A: The touch screen's memory card holds ballot information encoded by the Division of Elections. As votes are cast on the paper receipts, they are also recorded on the memory card.

Results

Q: How are votes sent to Election Central?

A: As votes are cast, they are recorded on the touch screen. When the polls close, the information is transmitted to Election Headquarters via modem in optical scan precincts. In hand count precincts, results are called in to the local regional elections office.

Poll Worker Training

Q: Will poll workers receive special training on the touch screen machines?

A: Yes. The Division will be tripling the time to train its poll workers to ensure that poll workers are familiar with the machines and how to assist voters on them.

Q: How is a voter's privacy preserved with the touch screen machine if there are only a few voters using the machine in a precinct?

A: Poll workers will be encouraged to cast their votes on the touch screen machines so that the sequence of voters is not obvious.

Q: How will the paper ballots be transported after an election?

A: As voters cast their ballots, the paper record is collected in a security canister inside the touch screen machine's printer module. Once voting ends, ballots will be secured and treated as other paper ballots are.

Touch Screen Voting Instructions – Primary Election

STEP 1: Insert the Voter Access Card into the Touch Screen Voting Unit

The card will click into place and will remain in the machine while you vote.

STEP 2: Read Instructions Carefully

Touch the **LARGE TEXT** and/or **HIGH CONTRAST** buttons to enlarge or improve ballot readability.

Touch the **NEXT** button to begin voting or to advance to the next page.

Touch the **BACK** button to review previous page.

STEP 3: Vote Your Choices

Touch the box next to your choice. An "X" will appear.

To change your choice, deselect by touching the box again and select your new choice.

STEP 4: Review Your Ballot

At the Summary Page review your choices. Races left blank will be highlighted a different color.

To return and vote a race or to change your vote in a race, touch the race you would like to change or vote to return to page with the race.

STEP 5: Print Ballot for Verification

To verify your choices and to cast your ballot, touch the **PRINT BALLOT** button.

A printed ballot of your choices will appear in the printer compartment. Review your ballot carefully.

STEP 6: Cast Your Ballot

Touch **CAST BALLOT** when you are ready to record your vote.

Once your ballot has been cast, the printer will scroll your selections into the security canister inside the printer unit.

STEP 7: How to Reject A Ballot

If you wish to reject your ballot and make changes, touch the **REJECT BALLOT** button. You are allowed to reject your ballot twice.

STEP 8: Remove Card

Once you have completed the electronic touch screen voting process, remove your Voter Access Card and return it to an election worker.

Alaska Statutes, Title 15, Article 2

ELECTION RECOUNTS

The Division of Elections has included on this page and the following pages, sections in Title 15 that pertain to the election recount process.

Sec. 15.20.430. Authorization of recount application.

(a) A defeated candidate or 10 qualified voters who believe there has been a mistake made by an election official or by the counting board in counting the votes in an election, may file an application within five days after the completion of the state review to the director for a recount of the votes from any particular precinct or any house district and for any particular office, proposition, or question. However, the application may be filed only within three days after the completion of the state review after the general election for a recount of votes cast for the offices of governor and lieutenant governor. If there is a tie vote as provided in AS 15.15.460 , the director shall initiate the recount and give notice to the interested parties as provided in AS 15.20.470.

(b) The date on which the director receives an application rather than the date of mailing or transmission determines whether the application is filed within the time allowed under (a) of this section. If the actual physical delivery by telegram of a copy in substance of the statements made in the application for recount is received in the office of the director at or before 5:00 p.m. Alaska Standard time on the due date, the application will be accepted; providing the original signed application is postmarked at or before 5:00 p.m. Alaska Standard time of the same day.

Sec. 15.20.440. Form of application.

(a) The application shall state in substance the basis of the belief that a mistake has been made, the particular election precinct or election district for which the recount is to be held, the particular office, proposition, or question for which the recount is to be held, and that the person making the application is a candidate or that the 10 persons making the application are qualified voters. The candidate or persons making the application shall designate by full name and mailing address two persons who shall represent the applicant and be present and assist during the recount. Any person may be named representative, including the candidate or any person signing the application. Applications by 10 qualified voters shall also include the designation of one of the number as chair. The candidate or persons making the application shall sign the application and shall print or type their full name and mailing address.

(b) Candidates, political parties, or organized groups having a direct interest in a recount and who are seeking to protect their interests during a recount may provide, at their own expense, two or more observers to witness the recount.

Sec. 15.20.450. Requirement of deposit.

The application must include a deposit in cash, by certified check, or by bond with a surety approved by the director. The amount of the deposit is \$1,000 for each precinct, \$2,000 for each house district, and \$15,000 for the entire state. If the recount includes an office for which candidates received a tie vote, or the difference between the number of votes cast was 20 or less or was less than .5 percent of the total number of votes cast for the two candidates for the contested office, or a question or proposition for which there was a tie

vote on the issue, or the difference between the number of votes cast in favor of or opposed to the issue was 20 or less or was less than .5 percent of the total votes cast in favor of or opposed to the issue, the application need not include a deposit, and the state shall bear the cost of the recount. If, on the recount, a candidate other than the candidate who received the original election certificate is declared elected, or if the vote on recount is determined to be four percent or more in excess of the vote reported by the state review for the candidate applying for the recount or in favor of or opposed to the question or proposition as stated in the application, the entire deposit shall be refunded. If the entire deposit is not refunded, the director shall refund any money remaining after the cost of the recount has been paid from the deposit.

Sec. 15.20.460. Determination of date of recount.

If the director determines that the application is substantially in the required form, the director shall fix the date of the recount to be held within three days after the receipt of an application requesting a recount of the general election votes cast for the office of governor and lieutenant governor and within five days after the receipt of an application requesting a recount for any other office, question, or proposition.

Sec. 15.20.470. Requirement of notice.

The director shall give the candidate or designated chairperson signing the application, the two or more persons appointed to represent the applicant during the recount, and other directly interested parties, notice of the time and place of the recount by certified mail, telegraph, telephone, or facsimile.

Sec. 15.20.480. Procedure for recount.

In conducting the recount, the director shall review all ballots, whether the ballots were counted at the precinct or by computer or by the district absentee counting board or the questioned ballot counting board, to determine which ballots, or part of ballots, were properly marked and which ballots are to be counted in the recount, and shall check the accuracy of the original count, the precinct certificate, and the review. The director shall count absentee ballots received before the completion of the recount. For administrative purposes, the director may join and include two or more applications in a single review and count of votes. The rules in AS 15.15.360 governing the counting of ballots shall be followed in the recount when a ballot is challenged on the basis of a question regarding the voter's intent to vote for the candidate, proposition, or question. The ballots and other election material must remain in the custody of the director during the recount, and the highest degree of care shall be exercised to protect the ballots against alteration or mutilation. The recount shall be completed within 10 days. The director may employ additional personnel necessary to assist in the recount.

Sec. 15.20.490. Certification of results.

If it is determined by recount that the plurality of votes was cast for a candidate, the director shall issue a certificate of election or nomination to the elected or nominated candidate as determined by the recount. If it is determined by the recount that a proposition or question should be certified as having received the required vote, the director shall so certify except that the lieutenant governor shall so certify if the proposition or question involves an initiative, a referendum, or a constitutional amendment.

Sec. 15.20.500. Authorization for expanding recount.

[Repealed, Sec. 6 ch 26 SLA 1966].

Sec. 15.20.510. Provision for appeal to courts.

A candidate or any person who requested a recount who has reason to believe an error has been made in the recount (1) involving any question or proposition or the validity of any ballot may appeal to the superior court in accordance with applicable court rules governing appeals in civil matters, and (2) involving candidates for the legislature or Congress or the office of governor and lieutenant governor may appeal to the supreme court in accordance with rules as may be adopted by the court. Appeal shall be filed within five days of the completion of the recount. Upon order of the court, the director shall furnish the record of the recount taken, including all ballots, registers, and other election material and papers pertaining to the election contest. The appeal shall be heard by the court sitting without a jury. The inquiry in the appeal shall extend to the questions whether or not the director has properly determined what ballots, parts of ballots, or marks for candidates on ballots are valid, and to which candidate or division on the question or proposition the vote should be attributed. The court shall enter judgment either setting aside, modifying, or affirming the action of the director on recount.

Sec. 15.20.520. Provision for appeal to legislature or Congress.

A candidate or persons who requested a recount, who have reason to believe an error has been made in the recount involving a candidate for the general election for the state legislature or Congress, may appeal to the chamber in which the candidate seeks membership in accordance with applicable rules of the legislature or Congress. Upon request of the legislature or Congress, the director shall furnish the record of the recount taken including all ballots, registers, and other election material and papers pertaining to the election contest.

Sec. 15.20.530. Determination of tie votes.

If after a recount and appeal two or more candidates tie in having the highest number of votes for the same office, the director shall notify the candidates who are tied. The director shall notify the candidates of a reasonably suitable time and place to determine the successful candidate by lot. After the determination has been made by lot, the director shall so certify.

Alaska's Primary Election History

1947 Blanket Primary enacted following a referendum.

In 1947, Alaskans voted to enact a Blanket Primary. Blanket Primaries are elections where a voter may choose from among all candidates of all parties listed on the ballot.

1960 Single Ballot Open Primary enacted by First State Legislature replaced Blanket Primary.

In the first session of the First State Legislature, the Blanket Primary was replaced with a Single Ballot Open Primary. Voters received one ballot listing candidates from both parties. Voters marked a box indicating they were voting Democrat or Republican. If they voted for candidates from more than one party, their ballots were invalidated.

1967 Blanket Primary restored during first session of Fifth State Legislature.

In 1967, the Legislature restored the Blanket Primary at the request of Governor Walter J. Hickel.

1992 Party-Rule Ballot Primary held under court stipulation. (Zawacki v. State of Alaska)

In 1992, the Republican Party of Alaska (RPA) challenged the State of Alaska in federal court on the constitutionality of the Blanket Primary system. An agreement between the State and the RPA called for a Party-Rule ballot that would contain the names of candidates who filed for the RPA nomination and would be available to Republican, nonpartisan and undeclared voters. A Statutory ballot would contain the names of candidates of all other political parties and would be available to all voters. A voter could vote only one ballot.

1993 Party-Rule Ballot Primary retained under court stipulation. (O'Callaghan v. State of Alaska)

The 1992 agreement remained in place for the 1994 Primary Election under stipulations defined by O'Callaghan v. State of Alaska.

1996 Blanket Primary held constitutional under Alaska Supreme Court stipulation.

In 1996, the State of Alaska defended the constitutionality of the Blanket Primary. The Alaska Supreme Court ruled that the Blanket Primary did not infringe on a party's right of free association. The U. S. Supreme Court chose not to review O'Callaghan.

Alaska's Primary Election History (continued)

2000 U. S. Supreme Court rules California Blanket Primary unconstitutional.

The U.S. Supreme Court ruled on June 26, 2000 that California's Blanket Primary violated the First Amendment right of freedom of association. The Court said political parties have the right to offer voting to self-identified members, and not to the general electorate.

In response to the ruling, the State of Alaska promulgated emergency regulations that allowed the 2000 Primary Election to be conducted as a Party-Rule Ballot Primary. The 2000 Primary Election was similar to those conducted in 1992 and 1994.

2001 Party-Rule Ballot Primary passed by the Legislature.

Alaska's Twenty-Second Legislature passed House Bill 193 that specified a Primary Election ballot for each political party. On September 1 the year before the Primary was to be held, political parties were required to submit Department of Justice pre-cleared party bylaws specifying which voters could participate in the Primary Election for that party's candidates.

2002 Voters choose from six ballots in the Primary.

In 2002, voters registered under the parties of Alaska Independence, Democratic, Green, Libertarian, Republican and Republican Moderate were allowed to vote their own party's ballot. Voters not affiliated with a recognized political party were able to choose from ONE of the six ballots.

2003 Superior Court allows parties to appear on a Combined Party ballot.

The Alaska Superior Court, in Green Party et al. v. State Of Alaska et al., prevented the State from enforcing portions of election laws regarding the Primary Election in 2004. The ruling allowed parties to decide if they wanted to appear on a Combined Party ballot. Parties also specified which voters could have access to their ballots. Parties were given until June 1, 2004 to indicate to the State, through their bylaws, if they wanted to appear on a Combined Party ballot, and which voters would have access to their ballot.

2004 Voters choose from three ballots in the Primary.

The Republican Party chose to have only Republican candidates on its Primary ballot, and ONLY those voters registered Republicans, nonpartisan and undeclared had access to the Republican ballot.

The Alaska Libertarian Party, the Alaskan Independence Party and the Green Party of Alaska agreed to be on a Combined Party ballot available to all registered voters.

On the third ballot, the Alaska Democratic Party appeared on a Combined Party ballot with the Alaska Libertarian Party, the Alaska Independence Party and the Green Party of Alaska. The Democratic Party specified this ballot to be accessible to all voters except Republicans.

Alaska's Primary Election History (continued)

2006 Voters to choose from three ballots in the Primary

Like the 2004 Primary, the Republican Party elects to have only Republican candidates appear on its ballot. Voters must be registered Republican, non-partisan or undeclared in order to select the Republican ballot.

The Combined ballot type is available for all voters, including Republicans. Alaska Democratic Party, Alaska Libertarian Party, Alaskan Independence Party and Green Party of Alaska candidates will all appear on the Combined ballot.

The third ballot type will be the Ballot Measures Only ballot. No candidates will appear on the Ballot Measures Only ballot; this selection is for those voters who only wish to vote on ballot measures that appear on the Primary Ballot.

Primary Election Voter Turnout Statehood – 2004

Year	Number of Registered Voters	% Change In Voter Registration From Previous Primary Election	Actual Votes Cast in Primary Election	% of Registered Voters who Voted in Primary
1958			46,929*	
1960			40,307*	
1962			41,140	
1964			33,728	
1966			53,667	
1968			54,589	
1970			72,414	
1972			57,141	
1974			84,585	
1976	187,803		55,233	29.4%
1978	224,118	19.3%	108,057	48.2%
1980	242,898	8.4%	102,409	42.2%
1982	241,264	-0.7%	139,133	57.7%
1984	278,443	15.4%	97,837	35.1%
1986	279,743	0.5%	150,768	53.9%
1988	272,420	-2.6%	116,663	42.8%
1990	283,826	4.2%	144,373	50.9%
1992	296,461	4.5%	124,026	41.8%
1994	325,260	9.7%	116,117	35.7%
1996	405,397	24.6%	122,866	30.3%
1998	446,200	10.1%	109,906	24.6%
2000	460,321	3.1%	79,145	17.2%
2002	453,248	-1.5%	114,740	25.3%
2004	457,825	1%	129,145	28.2%

Note: The number of registered voters in Alaska from 1958-1974 are unavailable. Therefore, percentages of change in registered voters who voted in Primary Elections before 1976 cannot be determined.

***These numbers are estimates.**

YOUR VOTE COUNTS!

HOW IMPORTANT ARE A FEW VOTES IN ALASKA? IN...

2002	THIRTY- SIX votes (three per precinct) elected <i>Mike Hawker</i> to the State House in District 32, over <i>Patricia Abney</i> in the General Election, following a recount.
2002	TWELVE votes (less than two per precinct) gave <i>Denny Pearson</i> the Alaska Democratic Party's nomination over <i>Robert E. Allen</i> , for State House in District 2 in the Primary Election.
2000	FIFTY- FOUR votes (less than 2 per precinct) elected <i>Carl Morgan</i> over <i>Irene K. Nicholia</i> to the State House in District 36, in the General Election.
1998	SIX votes elected <i>Carl Morgan</i> to the State House in District 36, over <i>Irene K. Nicholia</i> in the General Election, following a recount.
1998	ELEVEN votes elected <i>John Harris</i> to the State House in District 35, over <i>Tom Van Brocklin</i> in the General Election, following a recount.
1998	TEN votes gave <i>Valerie Therrien</i> the Alaska Democratic Party nomination over <i>Tonya Brown</i> for State House in District 31, in the Primary Election, following a recount.
1996	ELEVEN votes elected <i>Joe Ryan</i> to the State House in District 21, over <i>Ann Spohnholz</i> in the General Election, following a recount.
1996	ONE vote gave <i>Ann Spohnholz</i> the Alaska Democratic Party's nomination for State Representative in House District 21, over <i>Sharon Cissna</i> in the Primary Election, following a recount.
1994	FIVE HUNDRED EIGHTY-THREE votes (less than two per precinct) elected <i>Tony Knowles</i> Governor and <i>Fran Ulmer</i> Lieutenant Governor over <i>James Campbell</i> for Governor and <i>Mike Miller</i> for Lieutenant Governor in the General Election following a recount.
1992	TWELVE votes (less than one per precinct) elected <i>William Williams</i> to the State House in District 1 over <i>Carroll Fader</i> in the General Election.
1992	FIVE votes (less than one per precinct) gave <i>Al Vezey</i> the Republican Party of Alaska's nomination for State Representative in House District 32, over <i>Joe Ryan</i> in the Primary Election, following a recount.
1990	TWENTY-FIVE votes (less than three per precinct) elected <i>Terry Martin</i> to the State House, District 13 over <i>Ann M. Spohnholz</i> in the General Election.
1988	NINE votes (less than one per precinct) elected <i>Brad Bradley</i> to the State House in District 13, over <i>David Finkelstein</i> in the General Election, following a recount.
1986	SEVENTEEN votes (less than one per precinct) elected <i>Rick Uehling</i> to the State Senate, District H, over <i>Vic Fischer</i> in the General Election, following a recount.
1984	ONE vote gave <i>Mary Ratcliff</i> the Alaska Democratic Party's nomination for State Representative, House District 12, over <i>Bob Childers</i> in the Primary Election, following a recount.

Reading the Election Results

The Statement of Votes Cast report will contain the individual district results for the 2006 Primary Election. The same report will be used to display the individual district results for the 2006 General Election. Here is a guide to help understand the individual district results in the Statement of Votes Cast:

Column Headings

Reg Voters = number of voters registered

Cards Cast = total number of ballots cast (whether counted or not)

% Turnout = number of voters who cast a ballot divided by number of voters registered, expressed as a percentage

Times Counted = number of ballots counted for each individual race

number of votes counted for each individual race

Total Votes = (if this number is lower than "times counted" it is because some voters chose not to vote in that race)

Statewide Election Summary – SAMPLE

STATE OF ALASKA - 2004 PRIMARY ELECTION AUGUST 24, 2004 OFFICIAL RESULTS

09/14/04
21:31:44

Registered Voters 457825 - Cards Cast 129145 28.21% Num. Report Precinct 439 - Num. Reporting 439 100.00%

US SENATE (C)

C

	Total
Number of Precincts	439
Precincts Reporting	439
Times Counted	2612/457825
Total Votes	2502
<hr/>	
KOHLHAAS, SCOTT A.	LIB 373
SANDERS, JERRY	AI 1068
SYKES, JIM	GRN 788
DeNARDO, DANIEL	AI 273

US SENATE (D-C)

DC

	Total
Number of Precincts	439
Precincts Reporting	439
Times Counted	47140/457825
Total Votes	46601
<hr/>	
WRIGHT, DON R.	DEM 1080
OBERMEYER, THERESA N	DEM 1045
KNOWLES, TONY	DEM 40881
KOHLHAAS, SCOTT A.	LIB 402
SANDERS, JERRY	AI 885
SYKES, JIM	GRN 2080
DeNARDO, DANIEL	AI 228

US SENATE (R)

REP

	Total
Number of Precincts	439
Precincts Reporting	439
Times Counted	79393/457825
Total Votes	78628
<hr/>	
MILLER, MIKE	REP 29313
MURKOWSKI, LISA	REP 45710
SHEA, WEV	REP 2857
DORE, JIM	REP 748

Election Recounts

That Broke a Tie or Changed the Election Results

ELECTION & CANDIDATES	ORIGINAL RESULTS	RECOUNT RESULTS
1958 - Senate District B (2 year term)		
William K. Boardman *	1953	1947
W.O. "Bo" Smith * *	1953	1949
1972 Primary - House District 15		
Gertrude B. "Bergie" Leen (R)	171	175
R. J. Murrin (R) *	171	187
1978 General - Senate District F		
Tim Kelly (R) *	4409	4437
Ed Willis (D)	4413	4432
1998 General - House District 36		
Irene K. Nicholia (D)	2319	2319
Carl M. Morgan, Jr. (R) *	2319	2325

*The tie between Boardman & Smith was resolved following a recount and a vote by the State Senate on January 28, 1959, in favor of Smith.

* This candidate won the particular seat in the election.

That Upheld the Certified Election Results

PRIMARY ELECTIONS AND CANDIDATES
1974 Primary - House District 16: Nels A. Anderson (D)*, Joe McGill (D)
1978 Primary - Governor: Jay Hammond (R)*, Chancy Croft (D), Edward Merdes (D), Walter Hickel (R)
1982 Primary - Senate District J: David McCracken (R)*, Jack Goddard
1982 Primary - House District 23: Daniel E. Fondell (R)*, Diane T. Hemnes (R)
1982 Primary - House District 24: F. Kay Wallace (R)*, Bob Juettner (R)
1984 Primary - House District 12: Mary Ratcliff (D)*, Henry Lancaster (D), Bob Childers (D)
1984 Primary - House District 14: Marco Pignalberi (R)*, Ramona Barnes (R)
1986 Primary - Senate District F, Seat B: Jan Faiks (R)*, Arndt Von Hippel (R)
1992 Primary - House District 32: Al Vezey (R)*, Urban Raho (R), Joe Ryan (R)
1996 Primary - House District 21: Ann Spohnholz (D)*, Sharon M. Cissna (D)
1998 Primary - House District 31: Valerie Therrien (D)*, Tonya Brown (D)
1998 Primary - Senate District R: Scott Smith (R)*, Phyllis Tate (R)

Election Recounts

That Upheld the Certified Election Results

GENERAL ELECTIONS AND CANDIDATES
1972 General - House District 10: Willard L. Bowman (D), Richard L. McVeigh (D), Leo Schachle (R)
1974 General – Governor/Lt. Governor: Jay S. Hammond/Lowell Thomas, Jr. (R)*, William A. “Bill” Egan/H.A. “Red” Boucher (D), Joseph E. Vogler/Wayne M. Peppler (AIP)
1974 General – House District 18: Jimmy Huntington (R)*, Martin Moore (D)
1976 General - House District 9: Joe McKinnon (D)*, Tom Weiss (R)
1976 General - House District 16: Nels Anderson (D)*, Joe McGill (D)
1980 General - House District 6: Pat Carney (D)*, Max Elliot (R)
1980 General - House District 7: Mike Beirne (R)*, Virginia dal Piaz (D)
1980 General - House District 9: Thelma Buchholdt (D)*, Jim Kubitz (D)
1980 General - House District 13: Hugh Malone (D)*, Milo Fritz (R)
1980 General - House District 16: Joseph Chuckwuk (D)*, Dan O’Hara (R)
1980 General - House District 20: Sally Smith (D)*, Niilo Emil Koponen (D)
1982 General - Senate District D: Paul Fischer (R)*, Philip J. Smith (D)
1982 General - House District 12: Rick Uehling (R)*, Virginia dal Piaz (D)
1984 General - House District 5 Seat A: Mike Navarre (D)*, John Davis (L), Merril Sikorski (R)
1990 General - House District 13 Seat B: Terry Martin (R)*, Ann Spohnholz (D)
1992 General - House District 1: William Williams (D)*, Carrol Fader (R)
1992 General - House District 11: Jim Nordlund (D)*, Norman Rokeberg (R)
1994 General - Governor/Lt. Governor: Tony Knowles/Fran Ulmer (D)*, Jim Campbell/Mike Miller (R)
1996 General - House District 13: Berkowitz, Ethan (D)*, Sullivan, Casey (R)
1996 General - House District 21: Ryan, Joe (R)*, Morgan, Barbara J. (NL)
1998 General - House District 35: John L. Harris (R)*, Thomas Van Brocklin (D)
2002 General - House District 32: Mike Hawker (R), Patricia Abney
2004 General – U.S. Senate: Lisa Murkowski (R)*, Tony Knowles (D)
2004 General - House District 5: William Thomas (R)*, Tim June (D)

* This candidate won the particular seat in the election.

Absentee Voting begins on August 7, 2006 and will continue through Election Day on August 22, 2006. For additional information on Absentee Voting in your area, contact the Absentee Voting Official nearest you.

Region I Absentee Voting Locations

Site Name and Address	Hours	Contact
Coffman Cove Coffman Cove City Clerk's Office 310 Harbor Ave	M - F 8 am - 4 pm	(907) 329-2233
Hollis Election Day Hollis Library	M-F Daily As Needed and Election Day 7 am – 8 pm	(907) 530-7129
Ketchikan Ketchikan City Clerk's Office 344 Front Street	M – F 8 am – 5 pm	(907) 228-5604
Thorne Bay Thorne Bay City Clerk's Office 210 Freeman Drive	M – F 8 am – 5 pm	(907) 828-3380
Elfin Cove Patty Lewis Residence	Daily As Needed and Election Day 7 am – 8 pm	(907) 239-2244
Pelican Pelican City Clerk's Office Salmon Way	M – F Daily during office hours	(907) 735-2202
Petersburg Petersburg City Council Chambers 12 S Nordic Drive	M – F 10 am – 2 pm	(907) 772-4519 ext 23
Port Alexander Perrigo Residence	Daily As Needed	(907) 568-2222
Sitka Sitka City Clerk's Office 100 Lincoln Street	M – F 8 am – 5 pm	(907) 747-3294

Wrangell Wrangell City Clerk's Office 205 Brueger	M – F 10 am – 5 pm	(907) 874-2381
Angoon Angoon City Clerk's Office 700 Aandeina	M – F 9 am – 5 pm	(907) 788-3653
Cordova Cordova City Clerk's Office 602 Railroad Avenue	M – F 8 am – 4:30 pm	(907) 424-6200
Craig Craig City Clerk's Office 500 Third Street	M – F 8 am – 5 pm	(907) 826-3275
Gustavus Gusto Building Supply Dock Road	M – F During Store Hours	
Haines Haines Borough Clerk's Office 103 Third Ave	M – F 8 am – 5 pm	(907) 766-2231 ext. 31
Hoonah Hoonah City Clerk's Office 300 Carteeni Hwy	M – F Daily during office hours	(907) 945-3663
Hydaburg Hydaburg City Clerk's Office 8 th Street Extension	M – F Daily during office hours	(907) 285-3761
Hyder Hickman Residence Main Street	Daily As Needed and Election Day 7 am – 8 pm	(250) 636-9150
Kasaan Kasaan City Clerk's Office Peele & Jones Street	M – F 9 am – 1:30 pm	(907) 542-2212
Kake To be determined	Daily As Needed	(907) 755-2261

Klawock Klawock City Clerk's Office 609 Summit Street	M – F Daily during office hours	
Naukati Naukati Connection AVO Tammy Richter	Daily As Needed	(907) 629-4103
Metlakatla Metlakatla City Clerk's Office Upper Milton Street	M – F Daily during office hours	(907) 886-4441
Port Protection Wooden Wheel Trading Post	Daily As Needed And Election Day 7 am – 8 pm	(907) 489-2222
Skagway Skagway City Clerk's Office 7 th Avenue	Aug. 9 – Aug. 24 M – F 9 am – 5 pm	(907) 983-2297
Tenakee Tenakee City Clerk's Office Tenakee Avenue	M – W 9:30 am – 12:30 pm 1:30 pm – 4:30 pm	(907) 736-2207
Whale Pass Hillis Residence	Daily As Needed and Election Day 7 am – 8 pm	(907) 846 – 5315
Yakutat Yakutat City & Borough Clerk's Office 309 Max Italio Drive	M – F Daily during office hours	(907) 784-3323
Nikolaevsk Nikolaevsk Village School Library	Election Day Only 7 am – 8 pm	
Anchor Point Anchor Point Senior Center Mi 25 Milo Fritz Ave	Election Day Only 7 am – 8 pm	
Nanwalek Nanwalek Community Center	M – F Daily As Needed And Election Day 7 am – 8 pm	(907) 281-2274

Port Graham Community Hall	M – F Daily As Needed And Election Day 7 am – 8 pm	(907) 284-2227
Seldovia Seldovia City Clerk's Office 246 Dock Street	M – F Daily during office hours	(907) 234-7643
Seward Seward City Clerk's Office 5th & Adams	M – F Daily during office hours	(907) 224-3331
Akhiok Akhiok City Clerk's Office	M – F 10 am – 12 pm 1 pm – 3 pm And Election Day 7 am – 8 pm	(907) 836-2229
Igiugig Igiugig Tribal Council Office	Daily As Needed And Election Day 7 am – 8 pm	(907) 533-3211
Karluk Karluk Tribal Council Office	M – F 9 am – 5 pm And Election Day 7 am – 8 pm	(907) 241-2218
Kodiak Kodiak Borough Clerk's Office 710 Mill Bay Road	M – F Daily during office hours	(907) 486-9300
Port Alsworth Lang Residence / Post Office AVO:Sandra Lang	Daily As Needed and Election Day 7 am – 8 pm	(907) 781-2224
Port Lions Port Lions City Clerk's Office 207 Spruce Drive	M – F Daily during office hours	(907) 454-2332
Juneau – Valley Region I Elections Office 9103 Mendenhall Mall Rd Suite 3 Entrance between Gottschalks and Henry's Juneau	M – F 8 am – 5 pm and Sat Aug 19 10 am – 4 pm	

(907) 465-3021

Sun Aug 20
12 pm – 4 pm
and
Election Day 7 am – 8 pm

Juneau – Downtown

To be determined.

M – F
10 am – 5 pm
and
Election Day 10 am – 5 pm

Soldotna

Kenai Peninsula Assembly
Chambers

144 N Binkley

(907) 262-8608

M – F
8 am – 5 pm
and
Sat Aug 19
10 am – 4 pm
Sun Aug 20
12 pm – 4 pm
and
Election Day 8/22 7 am – 8 pm

Kenai

Kenai Elections Office

11312 Kenai Spur Hwy Suite 45

M – F
8 am – 5 pm
and
Sat Aug 19
10 am – 4 pm
Sun Aug 20
12 pm – 4 pm
and
Election Day 8/22 7 am – 8 pm

(907)-283-3805

Kenai

Kenai City Clerks Office

210 Fidalgo Avenue #200

M – F
8 am – 5 pm

(907) 283-7539

Homer

Homer City Office

491 E Pioneer Avenue

M – F
8 am – 5 pm

(907) 235-8121

Juneau Airport

Election Day Only
7 am – 8 pm

Ketchikan Airport

Election Day Only
7 am – 8 pm

Kodiak Airport	Election Day Only 7 am – 8 pm
Sitka Airport	Election Day Only 7 am – 8 pm

Region II Absentee Voting Locations

Site Name	Address	Hours
Anchorage	2525 Gambell Street, Suite 100	August 7, 2006 through August 21, 2006 Monday through Friday from 8:00am – 5:00pm Saturday, August 19, 2006 from 10:00am – 4:00pm Sunday, August 20, 2006 from 12:00pm – 4:00pm
Anchorage	Anchorage International Airport South Terminal Ground Transportation Lobby Information Booth	Election Day – Tuesday, August 22, 2006 from 7:00am – 8:00pm
Anchorage	University of Alaska Anchorage 3211 Providence Drive Student Union, 2nd Floor	Monday, August 21, 2006 from 8:00am - 5:00pm Election Day – Tuesday, August 22, 2006 from 7:00am - 8:00pm
Anchorage	Anchorage City Hall 632 W. 6th Avenue 1st Floor Room, Suite 160	August 7, 2006 through August 21, 2006 Monday through Friday from 8:00am – 5:00pm Election Day – Tuesday, August 22, 2006 from 8:00am – 8:00pm
Eagle River/Chugiak	Chugiak Senior Center 22424 N. Birchwood Loop Road Chugiak, Alaska	August 7, 2006 through August 22, 2006 – Monday through Friday from 8:30am - 5:00pm
Houston	City of Houston Office Mile 57.3 Parks Highway Houston, Alaska	August 7, 2006 through August 22, 2006 – Monday through Friday from 8:00am – 3:00pm
Palmer	Matanuska-Susitna Borough 350 E. Dahlia Palmer, Alaska	August 7, 2006 through August 21, 2006 – Monday through Friday from 8:00am – 5:00pm
Skwentna	Contact: Joseph Delia (907) 733-2814	August 7, 2006 through August 22, 2006 – As Needed
Talkeetna	Talkeetna Public Library Mile 13.5 Talkeetna Spur Road Talkeetna, Alaska	August 7, 2006 through August 22, 2006 - Monday through Saturday from 11:00am – 6:00pm

**Trapper
Creek**

Trapper Creek Public Library
Mile 115 Parks Hwy.
Trapper Creek, Alaska

August 7, 2006 through August 22, 2006 – Mondays
and Wednesdays from 12:00pm – 7:00pm,
Thursdays from 9:00am – 2:00pm and Saturdays
from 12:00pm – 6:00pm

Wasilla

Matanuska-Susitna Elections
Office
North Fork Professional Bldg
1700 E. Bogard Road, Suite
B102
Wasilla, Alaska 99654

August 7, 2006 through August 21, 2006 Monday
through Friday from 8:00am – 7:00pm Saturday,
August 19, 2006 from 10:00am – 4:00pm Sunday,
August 20, 2006 from 12:00pm – 4:00pm

Whittier

Whittier City Office
110 Kenai Street
Whittier, Alaska

August 7, 2006 through August 22, 2006 – Monday
through Friday from 8:00am – 5:00pm except during
the lunch hour when the office is closed from
12:00pm – 1:00pm

Region III Absentee Voting Locations

Site Name	Address	Hours
06-9802 Nenana	Sharon Ridlington City Office, 2nd and C Streets City of Nenana	832-5441 Weekdays 8:00am - 5:00pm
06-9803 McGrath	Phillip Graham City of McGrath City Office, F Street	524-3825 Weekdays 9:00am - 5:00pm
06-9804 Galena	Jill Chadbourne City of Galena City Office, Antoski Ave.	656-1301 Weekdays 8:00am - 4:30pm
06-9805 Tok	Evelyn Martiniuk Alaska Court System MI 1313.5 Alaska Hwy.	883-5171 Weekdays 8:00am - 4:30pm
06-9806 Aniak	Edith Morgan Kuspuk School District District Office	675-4250 Weekdays 8:30am - 4:30pm
06-9808 Rampart	Sara Evans Sara Evans's Residence	358-3141 As Needed
06-9809 Chalkyitsik	Lois Verney Lois Verney's Residence	848-8002 1:00pm - 5:00pm
06-9901 Livengood	Vicky Paddock Vicky Paddock's Residence - MI 50 Elliott Hwy	388-7904 As Needed
08-9801 Denali Borough	Gail Pieknik Denali Borough Clerk's Office - Usibelli Spur Road	683-1330 Monday - Thursday 9:00am - 4:00pm
12-9801 Delta Junction	Tracy Blais Alaska Court System MI 266 Richardson Hwy.	895-4211 Weekdays 8:00am - 4:30pm
12-9802 Glennallen	Jean Wilkinson Alaska Court System MI 115 Richardson Hwy	822-3405 Weekdays
12-9803 Lake Louise	Victoria Paulson The Point Lodge	822-5566 9:00am - 5:00pm

MI 17.2 Lake Louise Road

12-9804

Valdez

Sheri Pierce
City of Valdez
City Office - 212 Chenega

835-4313
Weekdays
8:00am - 4:30pm

12-9805

Paxson

Theresa Eldridge
Paxson Lodge
Mile 185 Richardson Hwy

822-3330
As Needed

14-983

**Mat-Su Elections
Office**

1700 E. Bogard Road, Bldg B, Suite 102

373-8952
Weekdays
8:00am - 5:00pm

13-982

Mat-Su Borough Office

350 E. Dahlia Avenue

745-9683
Weekdays
8:00am - 4:30pm

Region IV Absentee Voting Locations

<u>Site ID</u>	<u>City</u>	<u>Phone Number</u>
37-9805 False Pass	City Office	548-2319
37-9807 King Cove	City Office	497-2340
37-9808 Naknek	Bristol Bay Borough Building	246-4224
37-9809 Nelson Lagoon	Corporation Office	989-2204
37-9900 Pilot Point	Community Hall	797-2211
37-9901 Sand Point	City Office	383-2696
37-9902 St. Paul Island	City Office	546-3152
37-9903 Unalaska	City Office	581-1251
37-9904 Dillingham	City Office	842-5211
37-9905 Twin Hills	Council Building	493-5114
37-9906 Chignik Bay	Community Hall	749-2470
37-9908 Perryville	Council Building	853-2203
38-9800 Bethel	City Office	543-2087
Kasigluk	Akiuk School Library	
39-9800 St. Mary's	City Office	438-2515
39-9801 Unalakleet	City Office	624-3531

40-9800

Barrow

North Slope Borough Building

852-0360

40-9801

Kotzebue

Northwest Arctic Borough Building

442-2500

949001

Prudhoe Bay

Service Area Ten Camp

659-2377

**S T A T E OF A L A S K A
DIVISION OF ELECTIONS**

**NUMBER OF REGISTERED VOTERS BY PARTY WITHIN PRECINCT
DATE: 7/12/2006**

KEY TO RECOGNIZED POLITICAL PARTY / POLITICAL GROUP ABBREVIATIONS

Political Parties:

A – Alaskan Independence Party
D – Alaska Democratic Party
G – Green Party of Alaska
L – Alaska Libertarian Party
R – Alaska Republican Party

Political Groups:

M – Republican Moderate Party Inc.
V – Veterans Party of Alaska
O – Other

Other:

N – Nonpartisan (no party affiliation)
U – Undeclared (no party declared)

Political Parties are those parties that have gained recognized political party status under Alaska Statutes 15.60.010(23) or by court order.

Political Groups are those groups that have applied for party status but have not met the qualifications to be a recognized political party under Alaska Statutes 15.60.010(23).

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 1	TOTAL	A	D	G	L	R	N	U	M	O	V	
110 KETCHIKAN NO 1	2,166	81	307	26	15	403	336	963	22	13	0	
120 KETCHIKAN NO 2	2,173	85	249	16	14	502	357	908	22	18	2	
130 KETCHIKAN NO 3	1,531	46	159	4	6	386	260	646	19	5	0	
140 NORTH TONGASS NO 1	803	19	71	3	4	242	119	336	9	0	0	
150 NORTH TONGASS NO 2	1,573	38	121	7	15	471	265	640	13	3	0	
160 SAXMAN	277	15	48	0	1	47	33	132	0	1	0	
170 SOUTH TONGASS	1,449	47	135	15	12	409	233	570	23	5	0	

180 THORNE BAY	545	17	55	7	6	166	66	218	7	3	0
185 COFFMAN COVE	136	5	12	0	0	26	36	55	1	1	0
TOTAL DISTRICT (9 PRECINCTS)	10,653	353	1,157	78	73	2,652	1,705	4,468	116	49	2

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 2	TOTAL	A	D	G	L	R	N	U	M	O	V	
210 SITKA NO 1	2,361	74	455	40	4	430	355	978	12	11	2	
220 SITKA NO 2	2,126	62	381	28	8	396	373	845	22	11	0	
230 HALIBUT POINT	1,230	54	196	14	5	213	178	554	12	4	0	
240 SAWMILL CREEK	1,333	36	234	32	10	256	197	550	9	9	0	
250 PETERSBURG- KUPREANOF	2,486	55	287	15	3	522	513	1,067	15	8	1	
260 WRANGELL	1,588	40	132	8	4	418	381	585	11	7	2	
285 PELICAN - ELFIN COVE	200	9	26	3	1	28	54	75	3	1	0	
295 PORT ALEXANDER	77	3	13	2	2	6	18	31	1	1	0	
TOTAL DISTRICT (8 PRECINCTS)	11,401	333	1,724	142	37	2,269	2,069	4,685	85	52	5	

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 3	TOTAL	A	D	G	L	R	N	U	M	O	V	
300 DOUGLAS	1,717	35	399	25	7	215	359	666	9	2	0	
310 JUNEAU NO 1	928	38	237	21	6	91	162	354	13	6	0	
320 JUNEAU NO 2	972	17	273	28	7	73	223	349	0	2	0	
330 JUNEAU NO 3	1,470	31	390	26	14	163	315	520	7	4	0	
340 JUNEAU NO 4	1,384	41	325	15	5	211	291	485	10	1	0	
350 JUNEAU AIRPORT AREA	1,272	35	227	12	10	270	242	465	9	2	0	
360 LEMON CREEK	1,159	36	203	10	9	171	216	496	16	2	0	
370 NORTH DOUGLAS	1,319	21	297	17	4	191	298	476	9	6	0	
380 SALMON CREEK	953	13	230	6	4	149	208	327	11	5	0	
390 SWITZER CREEK	929	32	193	8	7	129	131	416	10	3	0	
TOTAL DISTRICT (10 PRECINCTS)	12,103	299	2,774	168	73	1,663	2,445	4,554	94	33	0	

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
DISTRICT 4	TOTAL	A	D	G	L	R	N	U	M	O	V
410 MENDENHALL VALLEY #1	2,191	51	342	12	13	419	359	964	17	13	1
420 MENDENHALL VALLEY #2	2,276	57	340	21	12	474	407	932	23	10	0
430 MENDENHALL VALLEY #3	2,107	44	304	13	13	435	397	878	16	6	1
440 MENDENHALL VALLEY #4	2,342	36	363	19	14	489	440	946	25	8	2
450 AUKE BAY-FRITZ COVE	1,874	48	303	31	10	335	379	739	20	8	1
460 LYNN CANAL	1,115	26	196	16	2	170	275	421	4	5	0
TOTAL DISTRICT (6 PRECINCTS)	11,905	262	1,848	112	64	2,322	2,257	4,880	105	50	5

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
DISTRICT 5	TOTAL	A	D	G	L	R	N	U	M	O	V
500 ANGOON	510	29	145	4	3	69	107	142	6	4	1
502 CORDOVA	1,696	41	198	44	11	319	318	738	17	8	2
504 CRAIG	913	40	122	7	1	192	153	387	7	4	0
506 GUSTAVUS	439	11	81	11	1	67	95	169	2	2	0
510 HAINES NO 1	1,852	43	262	42	9	353	386	727	18	10	2
512 HAINES HIGHWAY	310	10	40	4	1	56	70	119	6	4	0
514 HOONAH	703	59	162	5	0	99	106	260	3	8	1
516 HYDABURG	237	9	85	4	0	15	24	96	0	3	1
518 KAKE	405	28	97	3	1	47	71	148	5	5	0
525 KASAAN	48	1	9	2	0	6	9	21	0	0	0
530 KLAWOCK	556	35	148	4	2	89	73	195	3	5	2
535 KLUKWAN	87	12	16	0	0	6	23	29	0	1	0
540 METLAKATLA	952	53	200	6	5	118	140	421	2	6	1
545 N PRINCE OF WALES IS	312	13	32	5	1	70	69	119	2	1	0
550 SKAGWAY	906	18	137	11	5	159	163	395	12	6	0

555 TATITLEK	130	10	39	0	3	16	20	42	0	0	0
565 TENAKEE	138	1	24	5	0	14	35	59	0	0	0
570 YAKUTAT	477	26	62	5	9	72	99	200	2	1	1
TOTAL DISTRICT (18 PRECINCTS)	10,671	439	1,859	162	52	1,767	1,961	4,267	85	68	11

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 33	TOTAL	A	D	G	L	R	N	U	M	O	V	
700 CENTRAL	2,867	81	306	17	32	811	427	1,139	42	7	5	
710 KENAI NO 1	2,434	104	294	19	37	663	336	950	22	7	2	
720 KENAI NO 2	1,231	47	142	3	25	349	174	472	15	2	2	
730 KENAI NO 3	1,225	36	139	4	19	357	184	480	4	2	0	
740 K BEACH	1,759	43	153	6	11	587	300	629	25	4	1	
750 SOLDOTNA	2,917	78	342	14	20	842	444	1,132	32	10	3	
TOTAL DISTRICT (6 PRECINCTS)	12,433	389	1,376	63	144	3,609	1,865	4,802	140	32	13	

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 34	TOTAL	A	D	G	L	R	N	U	M	O	V	
810 FUNNY RIVER	1,489	61	115	14	9	475	217	575	16	4	3	
820 KASILOF	1,579	67	153	14	21	335	321	650	9	6	3	
830 MACKEY LAKE	1,473	46	121	6	14	486	231	539	27	2	1	
840 NIKISKI	1,660	68	126	10	28	472	263	662	20	9	2	
850 NINILCHIK	1,431	62	128	13	28	420	204	556	13	5	2	
870 SALAMATOFF	1,845	61	161	5	26	528	295	722	31	11	5	
880 STERLING	3,204	80	257	6	28	1,064	512	1,206	38	4	9	
TOTAL DISTRICT (7 PRECINCTS)	12,681	445	1,061	68	154	3,780	2,043	4,910	154	41	25	

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 35	TOTAL	A	D	G	L	R	N	U	M	O	V	
10 HOMER NO 1	2,021	47	250	37	25	448	342	831	28	10	3	
20 HOMER NO 2	1,980	45	215	38	27	519	348	758	24	6	0	

30 ANCHOR POINT	1,331	34	112	16	15	386	228	523	12	4	1
40 BEAR CREEK	1,459	67	178	27	27	279	239	618	13	9	2
50 COOPER LANDING	406	18	33	11	5	100	73	161	5	0	0
60 DIAMOND RIDGE	859	17	103	28	8	150	175	368	6	3	1
70 KACHEMAK BAY	789	26	129	8	8	146	150	313	3	6	0
80 KACH CITY - FRITZ CR	1,463	40	166	38	20	305	290	586	11	4	3
90 MOOSE PASS	342	3	43	11	2	60	79	140	2	2	0
95 SELDOVIA	356	12	35	6	0	72	72	152	3	4	0
98 SEWARD	1,865	72	324	36	21	381	289	722	10	5	5
TOTAL DISTRICT (11 PRECINCTS)	12,871	381	1,588	256	158	2,846	2,285	5,172	117	53	15

DISTRICT 36	TOTAL	RECOGNIZED POLITICAL PARTIES							POLITICAL GROUPS		
		A	D	G	L	R	N	U	M	O	V
605 CHINIAK	121	2	4	1	0	13	36	64	1	0	0
608 FLATS	1,885	36	156	10	6	699	224	721	23	5	5
615 KODIAK ISLAND SOUTH	206	8	40	0	0	37	33	86	1	1	0
618 KODIAK NO 1	1,965	28	183	7	6	565	295	860	12	5	4
620 KODIAK NO 2	1,838	26	155	5	9	486	252	882	20	1	2
622 MISSION ROAD	2,812	66	228	11	11	752	453	1,248	32	8	3
625 OLD HARBOR	144	5	16	0	1	28	17	76	0	0	1
635 OUZINKIE	141	10	12	0	3	5	47	64	0	0	0
645 PORT LIONS	230	4	24	0	2	59	46	93	1	0	1
655 ILIAMNA - NEWHALEN	200	11	39	1	5	26	34	78	0	4	2
665 KOKHANOK - IGIUGIG	130	4	8	2	2	23	43	47	1	0	0
675 LEVELOCK	46	1	7	0	1	3	13	20	1	0	0
685 NONDALTON	249	13	30	1	4	79	45	73	1	1	2
695 PEDRO BAY	52	1	4	0	1	5	11	26	0	3	1
TOTAL DISTRICT (14 PRECINCTS)	10,019	215	906	38	51	2,780	1,549	4,338	93	28	21

		RECOGNIZED POLITICAL PARTIES							POLITICAL GROUPS		
REGION I TOTALS	TOTAL	A	D	G	L	R	N	U	M	O	V
(89 PRECINCTS)	104,737	3,116	14,293	1,087	806	23,688	18,179	42,076	989	406	97

		RECOGNIZED POLITICAL PARTIES							POLITICAL GROUPS		
DISTRICT 13	TOTAL	A	D	G	L	R	N	U	M	O	V
5 FISHHOOK	1,531	35	149	12	16	467	246	581	13	8	4
10 GREATER PALMER	1,600	36	140	7	18	604	242	521	23	3	6
15 LAKES	1,560	44	126	5	21	483	258	590	22	5	6
20 MAT-SU CAMPUS	730	18	62	4	6	229	115	281	10	1	4
25 CITY OF PALMER NO 1	3,487	95	378	16	83	914	493	1,434	46	8	20
33 PALMER FISHHOOK	975	23	77	5	8	338	149	355	12	2	6
35 PIONEER PEAK	1,169	29	98	5	16	398	173	431	11	3	5
40 TRUNK	1,724	42	148	3	22	569	235	659	23	6	17
45 WALBY LAKE	798	21	66	2	10	299	107	282	9	0	2
TOTAL DISTRICT (9 PRECINCTS)	13,574	343	1,244	59	200	4,301	2,018	5,134	169	36	70

		RECOGNIZED POLITICAL PARTIES							POLITICAL GROUPS		
DISTRICT 14	TOTAL	A	D	G	L	R	N	U	M	O	V
50 KINGS LAKE	2,666	62	243	9	35	875	366	1,022	37	10	7
55 KNIK	445	10	36	4	8	161	53	166	6	1	0
60 SCHROCK	2,889	85	229	13	40	915	409	1,115	47	10	26
65 SEWARD MERIDIAN	1,653	42	144	9	23	579	243	568	27	4	14
70 WASILLA LAKE	1,281	56	122	7	34	376	171	481	26	3	5
75 WASILLA NO 1	2,291	84	239	7	37	645	313	905	46	6	9
80 WASILLA NO 2	2,112	85	239	10	28	623	300	772	42	6	7
TOTAL DISTRICT	13,337	424	1,252	59	205	4,174	1,855	5,029	231	40	68

(7 PRECINCTS)											
---------------	--	--	--	--	--	--	--	--	--	--	--

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 15	TOTAL	A	D	G	L	R	N	U	M	O	V	
100 BIG LAKE	1,932	68	165	14	20	538	334	750	23	9	11	
103 HOUSTON, CITY	935	64	87	8	16	217	131	395	10	5	2	
105 KNIK-GOOSE BAY	3,511	128	304	15	64	995	465	1,462	54	10	14	
110 MEADOW LAKES NO 1	1,807	63	150	16	49	441	276	782	26	1	3	
115 MEADOW LAKES NO 2	1,661	77	132	19	32	497	219	652	26	3	4	
120 SUSITNA	856	46	96	20	13	196	149	324	5	4	3	
125 TALKEETNA	871	39	94	41	16	120	161	385	12	1	2	
130 TRAPPER CREEK	577	18	53	2	9	146	118	220	6	3	2	
135 WILLOW	1,431	46	140	14	16	389	259	531	19	8	9	
TOTAL DISTRICT (9 PRECINCTS)	13,581	549	1,221	149	235	3,539	2,112	5,501	181	44	50	

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 16	TOTAL	A	D	G	L	R	N	U	M	O	V	
140 BUTTE	1,808	72	172	7	40	433	297	745	27	10	5	
145 EKLUTNA	1,716	41	186	20	42	506	230	648	18	4	21	
150 FAIRVIEW	853	29	55	6	14	274	124	328	9	7	7	
155 LAZY MOUNTAIN	1,687	43	139	14	23	526	299	610	19	7	7	
160 PETERS CREEK NO 1	2,173	43	188	10	37	739	326	778	23	5	24	
165 PETERS CREEK NO 2	2,369	84	255	18	42	654	410	844	32	9	21	
170 SNOWSHOE	1,843	60	180	7	25	611	264	669	21	3	3	
175 SPRINGER LOOP	578	6	47	4	7	220	117	171	4	2	0	
TOTAL DISTRICT (8 PRECINCTS)	13,027	378	1,222	86	230	3,963	2,067	4,793	153	47	88	

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
--	--	------------------------------	--	--	--	--	--	------------------	--	--	--	--

DISTRICT 17	TOTAL	A	D	G	L	R	N	U	M	O	V
200 CHUGACH PARK NO 3	1,307	26	138	11	20	433	201	449	14	0	15
205 DWNTWN E. RIVER NO 1	2,542	57	277	8	53	788	294	975	42	4	44
210 DWNTWN E. RIVER NO 2	1,910	58	198	13	45	567	283	698	20	9	19
215 EAGLE RIVER NO 1	1,095	11	101	2	15	449	138	345	19	6	9
220 EAGLE RIVER NO 2	2,831	41	322	6	28	1,112	305	938	51	5	23
225 MEADOW CREEK NO 1	1,264	27	135	7	31	388	174	473	14	3	12
230 MEADOW CREEK NO 2	1,738	39	199	8	21	596	240	594	21	9	11
TOTAL DISTRICT (7 PRECINCTS)	12,687	259	1,370	55	213	4,333	1,635	4,472	181	36	133

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS			
DISTRICT 18	TOTAL	A	D	G	L	R	N	U	M	O	V
235 ELMENDORF	4,730	38	575	9	69	2,043	307	1,528	108	5	48
240 FIRE LAKE	1,394	25	131	7	21	517	205	456	17	6	9
245 FT RICHARDSON	3,402	42	657	9	89	1,080	185	1,162	89	5	84
250 GOVERNMENT HILL NO 2	840	15	173	7	55	130	104	335	10	1	10
255 NORTH MULDOON	658	13	108	3	31	123	69	289	13	0	9
TOTAL DISTRICT (5 PRECINCTS)	11,024	133	1,644	35	265	3,893	870	3,770	237	17	160

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS			
DISTRICT 19	TOTAL	A	D	G	L	R	N	U	M	O	V
300 CHENEY LAKE	1,070	20	168	5	42	259	185	363	14	5	9
305 CREEKSIDE PARK	1,893	33	294	6	89	442	266	701	25	5	32
310 MULDOON NO 1	1,479	42	254	11	89	322	158	543	21	6	33
315 MULDOON NO 2	1,359	47	216	4	66	247	144	587	13	2	33
320 MULDOON NO 3	1,926	52	312	8	88	455	265	678	24	2	42

325 MULDOON NO 4	1,308	18	198	1	46	374	226	413	9	6	17
330 NUNAKA VALLEY	1,851	45	297	18	161	306	278	693	21	5	27
TOTAL DISTRICT (7 PRECINCTS)	10,886	257	1,739	53	581	2,405	1,522	3,978	127	31	193

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 20	TOTAL	A	D	G	L	R	N	U	M	O	V	
335 NORTHEAST ANCHORAGE	2,458	60	387	11	185	565	243	913	29	2	63	
340 NORTH MT VIEW NO 1	1,619	52	315	21	220	168	162	597	9	11	64	
345 NORTH MT VIEW NO 2	1,937	64	338	25	265	234	222	711	18	3	57	
350 SOUTH MT VIEW NO 1	1,691	39	302	12	147	264	260	579	15	12	61	
355 WONDER PARK	1,685	40	262	9	148	323	233	626	19	1	24	
TOTAL DISTRICT (5 PRECINCTS)	9,390	255	1,604	78	965	1,554	1,120	3,426	90	29	269	

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 21	TOTAL	A	D	G	L	R	N	U	M	O	V	
400 BAXTER	2,387	29	395	24	51	632	398	813	23	7	15	
405 CHESTER VALLEY	2,337	37	319	8	82	697	352	784	22	12	24	
410 CHUGACH FTHILLS NO 1	1,289	35	217	4	36	314	160	480	19	6	18	
415 CHUGACH FTHILLS NO 2	1,939	39	314	12	59	500	245	725	21	6	18	
420 REFLECTION LAKE	2,588	38	403	20	138	647	367	884	42	8	41	
425 SCENIC PARK	1,160	14	128	7	25	316	238	412	7	4	9	
TOTAL DISTRICT (6 PRECINCTS)	11,700	192	1,776	75	391	3,106	1,760	4,098	134	43	125	

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 22	TOTAL	A	D	G	L	R	N	U	M	O	V	

430 AIRPORT HEIGHTS NO 1	1,431	63	262	14	118	197	184	526	13	3	51
435 AIRPORT HEIGHTS NO 2	1,448	29	309	16	49	219	241	550	8	6	21
440 COLLEGE GATE	1,565	24	265	11	47	402	282	490	17	5	22
445 EAST ANCHORAGE	1,624	38	296	18	143	259	191	609	22	0	48
450 RUSSIAN JACK	1,073	19	180	8	69	225	133	409	18	0	12
455 SOUTH MT VIEW NO 2	787	12	158	4	63	116	79	304	8	1	42
460 UNIVERSITY NO 1	765	14	104	22	100	105	87	320	7	1	5
465 UNIVERSITY NO 2	1,635	43	261	18	91	339	176	664	20	4	19
TOTAL DISTRICT (8 PRECINCTS)	10,328	242	1,835	111	680	1,862	1,373	3,872	113	20	220

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
DISTRICT 23	TOTAL	A	D	G	L	R	N	U	M	O	V
500 DOWNTOWN ANCH NO 1	869	15	189	10	23	177	157	282	8	5	3
505 DOWNTOWN ANCH NO 2	780	30	110	13	65	155	101	283	16	0	7
510 DOWNTOWN ANCH NO 3	924	15	219	14	24	171	162	309	7	1	2
515 DOWNTOWN ANCH NO 4	1,632	44	356	24	118	244	205	598	25	2	16
520 FAIRVIEW	1,772	59	393	23	198	206	182	635	37	7	32
525 FIREWEED	721	20	128	9	43	102	88	317	7	1	6
530 GOVERNMENT HILL NO 1	339	3	59	6	11	46	85	122	4	1	2
535 MERRILL FIELD	1,754	49	444	13	121	233	201	648	14	6	25
540 ROGERS PARK	2,166	37	407	19	43	478	478	657	19	8	20
TOTAL DISTRICT (9 PRECINCTS)	10,957	272	2,305	131	646	1,812	1,659	3,851	137	31	113

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
DISTRICT 24	TOTAL	A	D	G	L	R	N	U	M	O	V
545 EAST DOWLING	549	11	93	4	15	121	70	221	9	2	3

550 FAR N. BICENTENNIAL	2,378	59	383	15	105	511	327	913	31	7	27
555 MIDTOWN NO 1	1,297	29	217	9	55	263	160	528	18	4	14
560 MIDTOWN NO 2	1,496	29	271	15	31	349	273	495	18	3	12
565 MIDTOWN NO 3	1,369	31	205	16	37	343	240	482	6	3	6
570 TAKU	1,584	37	214	10	38	409	208	616	21	8	23
575 TUDOR	2,828	42	480	18	98	630	394	1,082	43	14	27
TOTAL DISTRICT (7 PRECINCTS)	11,501	238	1,863	87	379	2,626	1,672	4,337	146	41	112

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 25	TOTAL	A	D	G	L	R	N	U	M	O	V	
600 ARCTIC	536	17	79	4	22	119	85	200	5	2	3	
605 CONNERS LAKE	610	16	75	7	15	111	106	268	5	3	4	
610 NORTHWOOD	1,505	43	209	19	91	262	247	599	9	6	20	
615 SPENARD NO 1	1,703	29	343	31	63	275	305	619	20	6	12	
620 SPENARD NO 2	1,588	59	255	29	119	203	204	677	21	4	17	
625 SPENARD NO 3	1,092	43	207	11	57	179	126	440	17	5	7	
630 WESTCHESTER NO 1	682	17	129	20	14	130	141	223	3	3	2	
635 WILLOWCREST NO 1	1,363	32	214	11	49	294	206	524	27	3	3	
640 WILLOWCREST NO 2	1,332	50	223	16	75	216	193	522	19	5	13	
TOTAL DISTRICT (9 PRECINCTS)	10,411	306	1,734	148	505	1,789	1,613	4,072	126	37	81	

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 26	TOTAL	A	D	G	L	R	N	U	M	O	V	
645 INLET VIEW NO 1	1,637	17	287	18	24	416	360	496	9	6	4	
650 INLET VIEW NO 2	1,047	18	229	12	18	248	224	286	6	6	0	
655 LAKE HOOD	1,649	33	243	8	47	356	235	698	18	4	7	
660 LAKE SPENARD	1,565	38	212	18	35	392	240	596	20	3	11	
665 TURNAGAIN NO 1	1,941	37	327	11	54	429	265	797	13	3	5	
670 TURNAGAIN NO 2	1,174	37	196	18	61	207	167	470	6	3	9	

675 TURNAGAIN NO 3	722	19	135	9	31	112	101	300	8	5	2
680 TURNAGAIN NO 4	874	30	134	12	57	163	122	344	6	4	2
685 WESTCHESTER NO 2	1,116	10	281	12	12	211	232	341	11	5	1
TOTAL DISTRICT (9 PRECINCTS)	11,725	239	2,044	118	339	2,534	1,946	4,328	97	39	41

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 27	TOTAL	A	D	G	L	R	N	U	M	O	V	
700 DIMOND NO 1	1,988	45	287	6	55	502	258	796	25	2	12	
705 JEWEL LAKE NO 1	1,244	29	198	5	44	261	163	516	10	5	13	
710 KINCAID	2,880	40	306	16	72	891	515	996	31	7	6	
715 SAND LAKE NO 1	1,824	30	239	11	35	463	308	700	22	8	8	
720 SAND LAKE NO 2	1,725	36	230	10	61	411	268	662	32	5	10	
725 SAND LAKE NO 3	1,593	39	193	8	49	394	264	621	15	7	3	
TOTAL DISTRICT (6 PRECINCTS)	11,254	219	1,453	56	316	2,922	1,776	4,291	135	34	52	

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 28	TOTAL	A	D	G	L	R	N	U	M	O	V	
730 BAYSHORE	2,282	29	324	9	41	734	342	759	30	5	9	
735 CAMPBELL LAKE	2,166	42	257	15	40	595	402	790	17	3	5	
740 JEWEL LAKE NO 2	1,487	35	219	5	39	354	212	575	28	4	16	
745 KLATT NO 1	2,383	34	266	8	50	758	345	883	30	3	6	
750 OCEANVIEW NO 1	1,813	35	218	10	27	563	332	609	11	3	5	
755 SOUTHPORT	2,286	35	307	15	40	664	309	875	29	5	7	
TOTAL DISTRICT (6 PRECINCTS)	12,417	210	1,591	62	237	3,668	1,942	4,491	145	23	48	

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
DISTRICT 29	TOTAL	A	D	G	L	R	N	U	M	O	V
800 CAMPBELL CREEK NO 1	1,731	50	239	13	45	430	254	670	15	9	6
805 CAMPBELL CREEK NO 2	1,335	38	203	7	28	331	203	503	13	3	6
810 CAMPBELL CREEK NO 3	903	30	128	7	26	227	134	327	17	3	4
815 DIMOND NO 2	1,271	55	207	5	53	235	164	526	14	5	7
820 DIMOND NO 3	1,144	27	156	10	36	270	125	487	20	3	10
825 INDPNDENCE PARK NO 1	1,735	32	268	12	38	480	206	652	27	10	10
830 INDPNDENCE PARK NO 2	2,309	47	315	21	78	548	289	939	48	7	17
TOTAL DISTRICT (7 PRECINCTS)	10,428	279	1,516	75	304	2,521	1,375	4,104	154	40	60

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
DISTRICT 30	TOTAL	A	D	G	L	R	N	U	M	O	V
835 ABBOTT LOOP NO 1	2,327	46	319	15	63	587	327	919	28	8	15
840 ABBOTT LOOP NO 2	2,473	30	348	11	40	701	386	915	29	5	8
845 ABBOTT LOOP NO 3	728	7	72	3	8	219	158	250	7	4	0
850 ABBOTT LOOP NO 4	1,272	13	200	5	10	403	257	379	3	1	1
855 LAUREL/DOWLING	1,940	45	291	11	43	485	250	781	19	4	11
860 LORE NO 1	1,522	27	203	10	34	437	224	561	12	5	9
865 LORE NO 2	1,455	36	205	4	55	361	188	569	26	0	11
TOTAL DISTRICT (7 PRECINCTS)	11,717	204	1,638	59	253	3,193	1,790	4,374	124	27	55

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
DISTRICT 31	TOTAL	A	D	G	L	R	N	U	M	O	V
900 HUFFMAN NO	1,324	30	166	7	28	381	176	512	16	1	7

1											
905 HUFFMAN NO 2	2,129	42	238	6	37	732	311	739	15	5	4
910 HUFFMAN NO 3	1,640	42	165	7	40	426	287	637	12	16	8
915 HUFFMAN NO 4	1,226	21	149	4	18	441	199	375	11	3	5
920 HUFFMAN NO 5	1,767	20	179	3	22	651	298	572	15	4	3
925 HUFFMAN NO 6	860	10	92	3	7	310	139	290	7	1	1
930 HUFFMAN NO 7	2,096	25	267	19	28	597	451	683	15	3	8
935 HUFFMAN NO 8	1,727	21	220	11	24	543	309	571	19	6	3
TOTAL DISTRICT (8 PRECINCTS)	12,769	211	1,476	60	204	4,081	2,170	4,379	110	39	39

DISTRICT 32	TOTAL	RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
		A	D	G	L	R	N	U	M	O	V	
940 BEAR VALLEY	974	14	141	18	13	232	224	317	6	4	5	
945 CENTENNIAL PARK	271	18	108	3	7	46	28	51	2	2	6	
950 CHUGACH PARK NO 1	2,578	57	305	14	38	847	426	844	29	4	14	
955 CHUGACH PARK NO 2	1,592	24	179	10	30	546	281	500	15	2	5	
960 GIRDWOOD	1,788	50	266	81	32	226	303	807	13	10	0	
965 GOLDEN VIEW	2,070	24	259	11	17	685	379	661	27	2	5	
970 HILAND	2,063	23	221	12	23	835	251	653	28	0	17	
975 HOPE	167	6	26	4	5	34	40	48	1	1	2	
980 INDIAN	263	10	38	8	11	38	67	90	0	0	1	
985 RABBIT CREEK	2,204	30	268	13	45	659	391	755	21	13	9	
990 STUCKAGAIN HEIGHTS	350	4	56	2	6	103	59	118	1	1	0	
995 WHITTIER	293	11	33	3	2	48	50	137	5	1	3	
TOTAL DISTRICT (12 PRECINCTS)	14,613	271	1,900	179	229	4,299	2,499	4,981	148	40	67	

		RECOGNIZED POLITICAL PARTIES								POLITICAL GROUPS		
REGION II TOTALS	TOTAL	A	D	G	L	R	N	U	M	O	V	
(151 PRECINCTS)	237,326	5,481	32,427	1,735	7,377	62,575	34,774	87,281	2,938	694	2,044	

		RECOGNIZED POLITICAL PARTIES								POLITICAL GROUPS		
DISTRICT 6	TOTAL	A	D	G	L	R	N	U	M	O	V	
505 ALLAKAKET	127	5	57	0	1	8	14	41	0	1	0	
510 ANIAK	304	15	48	3	3	74	55	104	2	0	0	
515 ANVIK	60	5	13	1	0	7	11	23	0	0	0	
520 ARCTIC VILLAGE	83	7	42	1	0	7	10	16	0	0	0	
525 BEAVER	60	0	24	0	0	5	4	25	0	2	0	
530 BETTLES	107	5	11	5	3	26	18	38	1	0	0	
533 CENTRAL	186	23	8	3	1	45	35	69	2	0	0	
537 CHISTOCHINA	226	17	18	1	3	53	49	77	1	2	5	
540 CHUATHBALUK	54	11	11	1	0	8	9	12	0	2	0	
542 CIRCLE	64	4	28	0	0	6	8	16	2	0	0	
543 COPPER CENTER	785	22	88	11	8	203	134	306	6	3	4	
545 CROOKED CREEK	58	4	16	0	1	18	4	14	0	1	0	
546 DELTANA	1,206	23	80	5	2	412	205	447	31	1	0	
547 DOT LAKE	121	7	13	1	1	24	26	43	3	1	2	
550 EAGLE	206	11	25	2	0	41	45	78	2	2	0	
555 FORT YUKON	454	24	126	1	1	67	56	175	2	2	0	
557 GAKONA	296	14	29	0	4	77	55	116	0	0	1	
560 GALENA	362	18	54	2	5	62	55	160	3	3	0	
565 GRAYLING	104	17	22	2	3	12	9	38	0	1	0	
570 HOLY CROSS	120	13	48	0	0	12	15	25	0	5	2	
575 HUGHES	53	3	17	0	0	1	15	17	0	0	0	
580 HUSLIA	150	4	35	3	0	17	24	63	1	3	0	
590 KALTAG	137	6	44	0	2	16	26	43	0	0	0	
593 KENNY LAKE	400	13	30	6	4	121	77	143	4	1	1	
595 KOYUKUK	64	3	24	1	0	6	5	22	1	2	0	
605 MANLEY HOT	119	4	13	0	1	25	36	40	0	0	0	

SPRINGS											
607 MARSHALL	159	15	56	1	0	5	24	58	0	0	0
610 MCGRATH	310	13	38	4	9	65	63	115	1	2	0
613 MENTASTA	92	5	13	0	2	16	20	34	0	2	0
615 MINTO	157	8	43	1	0	16	25	63	0	1	0
620 NENANA	585	27	65	2	5	124	118	233	5	1	5
625 NIKOLAI	72	2	1	1	0	16	28	21	0	3	0
627 NORTHWAY	206	13	29	1	3	44	55	57	1	1	2
630 NULATO	178	13	54	0	1	23	28	57	0	2	0
650 RUBY	128	10	20	1	0	19	17	58	0	3	0
655 RUSSIAN MISSION	155	17	22	0	3	25	41	47	0	0	0
660 SHAGELUK	76	6	33	0	2	11	8	14	1	0	1
665 SLEETMUTE	109	12	18	0	2	30	14	30	1	1	1
675 STEVENS VILLAGE	89	6	36	0	0	10	12	23	0	2	0
680 TAKOTNA	40	1	2	0	1	10	13	13	0	0	0
683 TANACROSS	80	1	30	0	0	6	21	21	0	1	0
685 TANANA	183	6	43	1	0	10	38	83	1	1	0
687 TETLIN	66	9	24	0	0	4	8	20	1	0	0
688 TOK	1,014	50	103	9	7	245	241	344	10	3	2
695 TYONEK	106	10	32	0	6	10	10	35	0	3	0
700 VENETIE	119	15	29	1	0	19	9	46	0	0	0
TOTAL DISTRICT (46 PRECINCTS)	9,830	517	1,615	71	84	2,061	1,793	3,523	82	58	26

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
DISTRICT 7	TOTAL	A	D	G	L	R	N	U	M	O	V
210 CHATANIKA	61	9	5	1	1	11	6	27	1	0	0
225 FARMERS LOOP	2,606	48	423	45	22	577	484	985	18	4	0
230 FOX	856	36	88	12	5	223	154	324	9	5	0
235 GOLDSTREAM #1	1,025	38	185	21	9	132	198	435	5	2	0
240 SHANLY	943	41	153	15	16	189	121	400	5	3	0
245 STEELE CREEK/GILMORE	2,347	71	274	37	23	563	471	877	19	11	1
250 STEESE EAST	1,801	39	191	18	9	530	324	658	27	5	0
255 STEESE WEST	2,718	82	303	29	22	746	506	995	27	8	0

260 TWO RIVERS	1,034	41	87	14	5	245	191	438	8	5	0
TOTAL DISTRICT (9 PRECINCTS)	13,391	405	1,709	192	112	3,216	2,455	5,139	119	43	1

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 8	TOTAL	A	D	G	L	R	N	U	M	O	V	
100 ANDERSON	227	8	26	1	0	80	33	73	4	2	0	
110 CANTWELL	205	7	31	8	0	41	39	78	0	1	0	
115 CHENA	2,988	68	450	42	29	735	517	1,111	23	12	1	
120 CLEAR	245	16	24	4	3	49	49	98	2	0	0	
125 DENALI PARK	308	12	76	13	2	40	52	112	1	0	0	
130 ESTER	1,263	28	252	36	17	162	253	499	9	6	1	
132 GEIST	1,522	30	250	16	19	297	235	661	10	4	0	
134 GOLDSTREAM #2	1,141	24	196	39	16	127	248	477	10	4	0	
136 HEALY	690	20	85	15	7	130	127	296	7	3	0	
138 PIKE	637	20	89	6	8	144	138	220	7	3	2	
140 UNIVERSITY CAMPUS	828	11	145	23	46	120	104	373	6	0	0	
143 UNIVERSITY HILLS	909	24	148	42	9	135	164	370	14	3	0	
145 UNIVERSITY WEST	2,082	41	286	13	15	490	356	847	28	6	0	
TOTAL DISTRICT (13 PRECINCTS)	13,045	309	2,058	258	171	2,550	2,315	5,215	121	44	4	

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 9	TOTAL	A	D	G	L	R	N	U	M	O	V	
305 AIRPORT	363	13	46	7	1	77	61	150	7	1	0	
310 AURORA	2,368	66	370	10	15	654	365	856	23	9	0	
320 FAIRBANKS #1	544	15	90	5	3	117	101	205	5	2	1	
330 FAIRBANKS #3	1,247	37	244	6	12	288	201	443	12	4	0	
335 FAIRBANKS #4	937	39	140	8	6	195	182	360	5	2	0	
340 FAIRBANKS #5	1,047	17	147	6	5	321	207	332	9	0	3	
345 FAIRBANKS #6	1,450	53	298	8	17	244	185	627	13	5	0	
350 FAIRBANKS #7	1,654	70	344	10	21	247	212	718	20	6	6	

353 FAIRBANKS #10	1,700	39	315	7	8	393	187	710	37	0	4
TOTAL DISTRICT (9 PRECINCTS)	11,310	349	1,994	67	88	2,536	1,701	4,401	131	29	14

		RECOGNIZED POLITICAL PARTIES							POLITICAL GROUPS			
DISTRICT 10	TOTAL	A	D	G	L	R	N	U	M	O	V	
325 FAIRBANKS #2	883	33	199	8	11	151	132	330	14	3	2	
355 FAIRBANKS #8	2,032	62	291	16	19	449	345	795	38	16	1	
360 FAIRBANKS #9	2,199	41	332	7	12	594	354	823	27	9	0	
365 FORT WAINWRIGHT	5,013	69	971	12	25	1,504	426	1,859	142	2	3	
367 LAKEVIEW	828	30	113	3	10	204	107	345	11	3	2	
TOTAL DISTRICT (5 PRECINCTS)	10,955	235	1,906	46	77	2,902	1,364	4,152	232	33	8	

		RECOGNIZED POLITICAL PARTIES							POLITICAL GROUPS			
DISTRICT 11	TOTAL	A	D	G	L	R	N	U	M	O	V	
400 BADGER #1	1,302	45	125	3	7	395	195	517	11	3	1	
405 BADGER #2	1,992	74	225	7	19	563	288	786	23	7	0	
410 CHENA LAKES	2,163	44	201	4	15	801	276	792	25	5	0	
415 MOOSE CREEK	486	11	56	2	2	153	67	188	4	1	2	
420 NEWBY	1,984	41	145	5	8	770	230	740	35	7	3	
425 NORTH POLE	1,290	33	136	1	8	437	168	484	20	2	1	
430 PLACK	1,774	63	144	5	10	648	218	654	25	6	1	
435 RICHARDSON	2,057	62	208	6	10	665	283	780	31	10	2	
TOTAL DISTRICT (8 PRECINCTS)	13,048	373	1,240	33	79	4,432	1,725	4,941	174	41	10	

		RECOGNIZED POLITICAL PARTIES							POLITICAL GROUPS			
DISTRICT 12	TOTAL	A	D	G	L	R	N	U	M	O	V	
10 BIG DELTA	879	17	67	2	6	276	157	341	9	3	1	
20 DELTA	647	29	60	2	2	200	107	233	10	4	0	

JUNCTION											
25 EIELSON	4,346	59	453	6	12	2,025	296	1,380	108	2	5
30 FARM LOOP	749	29	53	11	17	171	124	327	12	2	3
31 GLENNALLEN	714	23	33	5	5	299	105	228	10	1	5
35 SALCHA	855	40	66	1	5	261	126	345	9	2	0
43 SHEEP MOUNTAIN	320	5	27	2	5	106	79	95	0	0	1
47 SUTTON	854	31	91	14	14	160	160	363	11	6	4
50 VALDEZ #1	995	25	120	4	5	246	157	423	10	3	2
55 VALDEZ #2	819	27	113	6	17	169	123	353	5	5	1
60 VALDEZ #3	1,113	34	126	11	13	226	151	525	14	9	4
TOTAL DISTRICT (11 PRECINCTS)	12,291	319	1,209	64	101	4,139	1,585	4,613	198	37	26

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
REGION III TOTALS	TOTAL	A	D	G	L	R	N	U	M	O	V
(101 PRECINCTS)	83,870	2,507	11,731	731	712	21,836	12,938	31,984	1,057	285	89

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
DISTRICT 37	TOTAL	A	D	G	L	R	N	U	M	O	V
700 AKUTAN	165	6	32	1	0	27	23	74	2	0	0
702 ALEKNAGIK	140	6	31	1	1	16	25	59	0	1	0
704 ALEUTIANS #1	250	10	43	1	1	72	28	90	3	0	2
706 ALEUTIANS #2	1,535	53	265	13	5	231	228	706	27	7	0
708 CHIGNIKS	250	15	59	0	2	51	38	78	7	0	0
710 CLARKS POINT	47	6	9	0	0	6	9	16	0	1	0
712 COLD BAY	132	4	11	1	0	27	18	67	4	0	0
714 DILLINGHAM	1,481	64	255	9	27	175	246	691	6	8	0
716 EGEKIK-PILOT POINT	134	5	23	0	3	27	34	41	1	0	0
718 EKWOK	74	4	28	0	0	5	13	21	1	2	0
720 KING COVE	324	16	27	0	2	55	36	185	1	2	0
722 KING SALMON	388	12	43	1	2	87	81	162	0	0	0

724 KOLIGANEK	99	6	15	1	1	24	10	42	0	0	0
726 MANOKOTAK	217	21	73	0	5	22	48	41	1	3	3
728 NAKNEK	394	17	57	6	2	67	79	161	2	3	0
730 NEW STUYAHOK	243	30	88	3	2	12	33	71	0	4	0
732 PORT HEIDEN	68	1	6	0	0	13	22	21	4	1	0
734 SAND POINT	462	11	59	0	3	70	79	228	10	1	1
736 SOUTH NAKNEK	68	1	12	0	2	7	21	22	1	0	2
738 ST. GEORGE ISLAND	83	0	20	2	0	13	15	31	0	2	0
740 ST. PAUL ISLAND	337	32	97	0	1	40	44	120	1	1	1
742 TOGIK	470	68	82	1	6	56	60	180	2	15	0
TOTAL DISTRICT (22 PRECINCTS)	7,361	388	1,335	40	65	1,103	1,190	3,107	73	51	9

		RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
DISTRICT 38	TOTAL	A	D	G	L	R	N	U	M	O	V	
800 AKIACHAK	275	29	76	1	2	21	68	75	1	2	0	
802 AKIAK	159	15	51	1	0	10	42	39	1	0	0	
804 ATMAUTLUAK	136	11	68	0	1	4	25	27	0	0	0	
806 BETHEL #1	542	35	130	7	5	72	74	217	1	1	0	
808 BETHEL #2	1,599	76	381	19	18	224	192	673	8	4	4	
810 BETHEL #3	1,022	56	217	4	9	116	161	446	6	6	1	
812 CHEFORNAK	218	36	83	0	1	14	17	67	0	0	0	
814 EEK	167	12	51	1	0	20	37	46	0	0	0	
816 GOODNEWS BAY	166	17	25	0	0	23	41	55	0	5	0	
818 KALSKAG	116	11	23	1	0	24	22	35	0	0	0	
820 KASIGLUK	251	12	116	0	1	9	34	77	1	1	0	
822 KIPNUK	313	35	145	0	0	13	30	90	0	0	0	
824 KONGIGANAK	199	18	100	0	0	7	16	57	0	1	0	
826 KWETHLUK	306	17	94	1	2	12	76	102	0	2	0	
828 KWIGILLINGOK	180	6	81	1	2	16	24	47	0	2	1	
830 LOWER KALSKAG	161	20	68	0	1	24	18	29	0	0	1	
832 MEKORYUK	137	3	25	0	1	29	50	25	2	2	0	

834 NAPAKIAK	169	21	75	0	1	9	30	33	0	0	0
836 NAPASKIAK	191	11	94	1	0	14	24	45	0	1	1
838 NEWTOK	155	24	36	2	3	4	39	46	0	1	0
840 NIGHTMUTE	113	16	35	0	0	8	30	22	0	1	1
842 NUNAPITCHUK	221	18	79	0	0	21	44	57	0	2	0
844 QUINHAGAK	279	41	127	0	0	23	38	47	0	2	1
846 TOKSOOK BAY	284	21	115	3	0	40	50	49	2	4	0
848 TULUKSAK	188	38	67	1	2	27	15	33	1	4	0
850 TUNTUTULIAK	192	18	36	0	0	4	69	63	0	0	2
852 TUNUNAK	168	17	77	2	2	7	36	25	0	2	0
TOTAL DISTRICT (27 PRECINCTS)	7,907	634	2,475	45	51	795	1,302	2,527	23	43	12

DISTRICT 39	TOTAL	RECOGNIZED POLITICAL PARTIES						POLITICAL GROUPS				
		A	D	G	L	R	N	U	M	O	V	
900 ALAKANUK	284	47	70	0	1	28	30	103	1	2	2	
902 BREVIG MISSION	166	14	35	2	1	25	35	53	1	0	0	
904 CHEVAK	369	20	172	2	5	17	52	98	1	2	0	
906 DIOMEDE	82	13	28	0	0	3	9	29	0	0	0	
908 ELIM	162	10	46	1	3	24	32	45	1	0	0	
910 EMMONAK	377	46	137	0	3	31	43	113	0	4	0	
912 GAMBELL	265	43	62	2	0	32	56	61	0	9	0	
914 GOLOVIN	98	2	14	0	1	10	39	31	1	0	0	
916 HOOPER BAY	436	52	138	2	4	34	50	146	2	8	0	
918 KOTLIK	240	45	61	1	4	14	52	59	1	3	0	
920 KOYUK	171	15	53	0	0	14	35	48	4	2	0	
922 MOUNTAIN VILLAGE	387	51	102	0	2	51	63	113	4	1	0	
924 NOME #1	995	32	194	5	11	171	176	386	9	6	5	
926 NOME #2	1,221	38	270	7	17	180	188	500	9	11	1	
928 NUNAM IQUA	81	6	25	1	0	4	10	35	0	0	0	
930 PILOT STATION	275	44	51	1	2	23	56	98	0	0	0	
932 PITKAS POINT	65	6	17	0	1	9	10	21	0	1	0	
934 SAVOONGA	359	76	134	3	2	24	47	66	0	6	1	
936 SCAMMON BAY	205	29	54	0	1	51	30	37	2	1	0	

938 SHAKTOOLIK	127	9	26	3	1	18	17	52	0	1	0
940 ST. MARY'S	282	13	89	0	2	25	50	100	1	2	0
942 ST. MICHAEL	182	23	49	0	0	17	9	81	1	1	1
944 STEBBINS	250	44	61	3	3	27	42	69	1	0	0
946 TELLER	136	8	38	0	0	18	37	33	0	2	0
948 UNALAKLEET	477	28	113	3	4	51	80	190	4	1	3
950 WALES	97	9	29	1	0	4	16	38	0	0	0
952 WHITE MOUNTAIN	130	7	28	0	0	15	32	45	1	2	0
TOTAL DISTRICT (27 PRECINCTS)	7,919	730	2,096	37	68	920	1,296	2,650	44	65	13

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
DISTRICT 40	TOTAL	A	D	G	L	R	N	U	M	O	V
2 AMBLER	169	15	48	0	1	20	29	55	1	0	0
4 ANAKTUVUK PASS	186	12	51	1	0	18	14	85	2	3	0
6 ATQASUK	138	25	31	1	0	14	20	46	1	0	0
8 BARROW	1,157	81	262	11	7	146	107	531	5	7	0
10 BROWERVILLE	1,521	109	310	7	13	193	176	689	17	6	1
12 BUCKLAND	197	19	97	0	0	18	16	47	0	0	0
14 DEERING	82	8	28	0	1	8	13	24	0	0	0
16 KAKTOVIK	176	10	24	1	4	29	37	66	1	4	0
18 KIANA	227	33	73	4	2	16	29	66	1	3	0
20 KIVALINA	185	29	57	1	1	25	22	49	0	1	0
22 KOBUK	75	10	16	0	1	10	11	22	1	4	0
24 KOTZEBUE	1,750	112	383	8	26	240	230	736	8	5	2
26 NOATAK	241	35	64	0	2	15	39	85	0	1	0
28 NOORVIK	333	63	88	0	2	37	42	97	2	1	1
30 NUIQSUT	243	30	57	0	1	36	13	102	2	2	0
32 POINT HOPE	378	49	107	1	4	46	29	137	0	4	1
34 POINT LAY	115	13	21	0	0	23	11	46	0	0	1
36 PRUDHOE BAY	65	3	6	1	0	26	12	15	2	0	0
38 SELAWIK	359	46	90	1	2	50	65	103	0	1	1
40 SHISHMAREF	312	19	87	0	3	24	82	96	0	1	0

42 SHUNGNAK	139	17	45	0	1	21	18	35	1	1	0
44 WAINWRIGHT	344	40	64	1	4	53	56	123	2	1	0
TOTAL DISTRICT (22 PRECINCTS)	8,392	778	2,009	38	75	1,068	1,071	3,255	46	45	7

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
REGION IV TOTALS	TOTAL	A	D	G	L	R	N	U	M	O	V
(98 PRECINCTS)	31,579	2,530	7,915	160	259	3,886	4,859	11,539	186	204	41

		RECOGNIZED POLITICAL PARTIES					POLITICAL GROUPS				
STATEWIDE TOTALS	TOTAL	A	D	G	L	R	N	U	M	O	V
(439 PRECINCTS)	457,512	13,634	66,366	3,713	9,154	111,985	70,750	172,880	5,170	1,589	2,271