

Note: All results are for Rogers County. Some numbers may be pre-provisional and may be off by a few votes, but do not affect the overall results in any significant way.

Source: Rogers County Election Board Archive

2004 Election Cycle

Voter Turnout for Special Election for County Question – February 11, 2003

4,046 Voted/38,912 Registered = 10.40%

County Question Approving the Extension of 1% Sales Tax for the Maintenance and Construction of County Roads until 2008 – February 11, 2003

Yes No

3,038 996

Voter Turnout for Democratic Presidential Preference Primary – February 3, 2004

7,340 Voted/21,413 Registered = 34.28%

Democratic Presidential Preferential Primary Results – February 3, 2004

<u>Lyndon H. LaRouche, Jr.</u>	<u>John Edwards</u>	<u>Howard Dean</u>	<u>John F. Kerry</u>	
10	2,393	290	1,492	
<u>Al Sharpton</u>	<u>Joe Lieberman</u>	<u>Dennis J. Kucinich</u>	<u>Wesley K. Clark</u>	<u>Dick Gephardt</u>
37	440	41	2,116	48

Voter Turnout for Republican Presidential Preference Primary – February 3, 2004

1,341 Voted/17,401 Registered = 7.71%

Republican Presidential Preferential Primary Results – February 3, 2004

<u>Bill Wyatt</u>	<u>George W. Bush</u>
177	1,159

Voter Turnout for Democratic Primary Election – July 27, 2004

9,611 Voted/22,079 Registered = 43.53%

U.S. Senate Class 3 Seat Democratic Primary Results – July 27, 2004

<u>Jim Rogers</u>	<u>Brad Carson</u>	<u>Carroll Fisher</u>	<u>Monte E. Johnson</u>	<u>W. B. B. Woodson</u>
300	8,411	411	265	129

U.S. House of Representatives District 2 Democratic Primary Results – July 27, 2004

<u>Vern L. Cassity</u>	<u>Kalyn Free</u>	<u>Dan Boren</u>	<u>Bryan J. Bigby</u>
144	3,518	3,984	365

Oklahoma House of Representative District 8 Democratic Primary Results – July 27, 2004

<u>Bob Chambers</u>	<u>Ron Hilton</u>	<u>Darrell Martin</u>	<u>Ben Sherrer</u>
108	85	223	650

Oklahoma House of Representative District 12 Democratic Primary Results – July 27, 2004

<u>Virginia “Blue Jeans” Jenner</u>	<u>Al McKinney</u>	<u>Wade Rousselot</u>	<u>Jeana Dolly Parker</u>
19	21	52	22

Rogers County Court Clerk Democratic Primary Results – July 27, 2004

<u>Nan Pope</u>	<u>Candy Jenean Czapansky</u>
2,344	6,867

Rogers County Sheriff Democratic Primary Results – July 27, 2004

<u>Hal Brashier</u>	<u>Jerry W. Prather</u>	<u>Leonard McMillan</u>	<u>Les Wilmott</u>
1,284	4,970	2,380	730

Rogers County Clerk Democratic Primary Results – July 27, 2004

<u>Sheri DeLozier</u>	<u>Peggy Armstrong</u>
4,301	5,058

Rogers County Commissioner District 2 Democratic Primary Results – July 27, 2004

<u>Allen Carter</u>	<u>Billy Jack Graves</u>	<u>Jack Wofford</u>	<u>Edward L. Wofford</u>
511	1,293	288	519

Voter Turnout for Democratic Primary Election – July 27, 2004

6,056 Voted/18,025 Registered = 33.60%

U.S. Senate Class 3 Seat Republican Primary Results – July 27, 2004

<u>Jay Richard Hunt</u>	<u>Bob Anthony</u>	<u>Kirk Humphreys</u>	<u>Tom Coburn</u>
62	299	707	4,973

U.S. House of Representatives District 1 Republican Primary Results – July 27, 2004

<u>Bill Wortman</u>	<u>Evelyn L. Rogers</u>	<u>John Sullivan</u>
354	83	1,012

U.S. House of Representatives District 2 Republican Primary Results – July 27, 2004

<u>Wayland Smalley</u>	<u>Raymond Wickson</u>	<u>Damon Harris</u>
2,474	470	1,163

Rogers County Sheriff Republican Primary Results – July 27, 2004

<u>Ken L. McCreary, Sr.</u>	<u>Sammy Weygand</u>
2,091	3,366

Voter Turnout for Democratic Primary Runoff Election – August 24, 2002

1,908 Voted/22,285 Registered = 8.56%

Oklahoma House of Representatives District 8 Democratic Primary Runoff Results – August 24, 2004

<u>Bob Chambers</u>	<u>Ben Sherrer</u>
104	512

Rogers County Commissioner District 2 Democratic Primary Runoff Results – August 24, 2004

<u>Billy Jack Graves</u>	<u>Edward L. Wofford</u>
737	640

Voter Turnout for General Election – November 2, 2004

37,102 Voted/48,869 Registered = 75.92%

Straight Party Voting for President in the General Election – November 2, 2004

<u>Democrat</u>	<u>Republican</u>
6,471	9,145

U.S. Presidential General Election Results – November 2, 2004

<u>John F. Kerry, Democrat</u>	<u>George W. Bush, Republican</u>
11,918	24,976

Straight Party Voting for Statewide Offices in the General Election – November 2, 2004

<u>Democrat</u>	<u>Republican</u>
5,876	7,779

Oklahoma Corporation Commission Seat 2 General Election Results – November 2, 2004

<u>John Wylie, Democrat</u>	<u>Denise Bode, Republican</u>
12,668	21,717

Straight Party Voting for Federal Offices in the General Election – November 2, 2004

<u>Democrat</u>	<u>Republican</u>
6,365	8,039

U.S. Senate Class 3 Seat General Election Results – November 2, 2004

<u>Brad Carson, Democrat</u>	<u>Tom Coburn, Republican</u>	<u>Sheila Bilyeu, Independent</u>
15,740	19,645	1,270

U.S. House of Representatives District 1 General Election Results – November 2, 2004

<u>Doug Dodd, Democrat</u>	<u>John Sullivan, Republican</u>	<u>John Krymski, Libertarian</u>
2,767	5,244	232

U.S. House of Representatives District 2 General Election Results – November 2, 2004

<u>Dan Boren, Democrat</u>	<u>Wayland Smalley, Republican</u>
14,385	13,365

Straight Party Voting for Legislative and County Races in the General Election – November 2, 2004

<u>Democrat</u>	<u>Republican</u>
6,322	7,719

Oklahoma House of Representatives District 8 General Election Results – November 2, 2004

Ben Sherrer, Democrat Bill Kendrick, Republican

2,091 1,442

Oklahoma House of Representatives District 9 General Election Results – November 2, 2004

Harvey A. Swift, Democrat Tad M. Jones, Republican

7,194 10,653

Oklahoma House of Representatives District 12 General Election Results – November 2, 2004

Wade Rousselot, Democrat Mark Wofford, Republican

216 285

Oklahoma House of Representatives District 74 General Election Results – November 2, 2004

Carl Weston, Democrat Jon Smaligo, Republican

2,287 5,552

Rogers County Sheriff General Election Results – November 2, 2004

Jerry W. Prather, Democrat Sammy Wegand, Republican

19,672 16,362

Rogers County Clerk General Election Results – November 2, 2004

Peggy Armstrong, Democrat Julie Dermody, Republican

20,936 14,815

Rogers County Commissioner District 2 General Election Results – November 2, 2004

Billy Jack Graves, Democrat Mike Helm, Republican

5,433 7,727

Retention Election of Oklahoma Supreme Court Justice James Winchester, District 5 – November 2, 2004

Yes No

22,654 9,180

Retention Election of Oklahoma Supreme Court Justice Rudolph Hargrave, District 8 – November 2, 2004

Yes No

21,485 9,851

Retention Election of Oklahoma Court of Criminal Appeals Judge Charles S. Chapel, District 1 –
November 2, 2004

Yes No

21,744 9,978

Retention Election of Oklahoma Court of Civil Appeals Judge Joe C. Taylor, District 3-Seat 1 – November
2, 2004

Yes No

21,967 9,564

Retention Election of Oklahoma Court of Civil Appeals Judge Ron Stubblefield, District 3-Seat 2 –
November 2, 2004

Yes No

21,535 9,896

Retention Election of Oklahoma Court of Civil Appeals Judge Glenn D. Adams, District 4-Seat 1 –
November 2, 2004

Yes No

21,865 9,532

Retention Election of Oklahoma Court of Civil Appeals Judge Larry E. Joplin, District 4-Seat 2 – November
2, 2004

Yes No

21,487 9,857

Retention Election of Oklahoma Court of Civil Appeals Judge E. Bay Mitchell, III, District 6-Seat 1 –
November 2, 2004

Yes No

21,941 9,539

SQ No. 705: Creation of Oklahoma Education Lottery Act and Oklahoma Lottery Commission –
November 2, 2004

Yes No

23,095 13,425

SQ No. 706: Creation of Oklahoma Education Lottery Trust Fund – November 2, 2004

Yes No

24,221 12,184

SQ No. 707: Allows Localities to Use Taxes and Fees for Certain Public Investments, Development Financing, or as an Income Source for Other Public Bodies in the Area – November 2, 2004

Yes No

16,431 18,948

SQ No. 708: Change in the Amount That Can Be Spent from the Rainy Day Fund in a Given Year to $\frac{3}{8}$ of It, and Limits the Amount That Can Be Spent in a Given Year for Emergencies to $\frac{1}{4}$; the Amount That Can Be Spent Cannot Exceed the Amount of Shortfall Predicted by the State Board of Equalization – November 2, 2004

Yes No

21,579 13,836

SQ No. 711: Marriage Defined as One Man and One Woman – November 2, 2004

Yes No

28,828 7,401

SQ No. 712: Creation of Tribal Gaming Compacts Allowing for Certain Types of Gambling Machines, Including at Racetracks – November 2, 2004

Yes No

21,713 14,750

SQ No. 713: Repeals the Sales Tax on Tobacco Products, and Puts a New Tax on Them – November 2, 2004

Yes No

17,649 18,802

SQ No. 714: Change in Method of Determining Fair Cash Value of Homestead for Heads of Household over 65 and Meeting Certain Income Requirements – November 2, 2004

Yes No

24,956 10,749

SQ No. 715: Allows for Exemptions for Certain Disabled Veterans and Surviving Spouses for the Full Cash Value of their Homestead – November 2, 2004

Yes No

31,249 4,877