

Poices of Arkansas

The year 2006 was a landmark for elections, not just for Arkansas, but for voters across the nation. It marked the first election cycle under the full requirements of the federal Help America Vote Act, which was passed in 2002 to modernize and standardize our country's voting processes.

While the transition was not without growing pains for us here in Arkansas, I couldn't be more proud of our election officials for accepting the challenge and dedicating long hours to put all the components into place. Through concentrated training and education at all levels — from the clerks and commissioners to the poll workers and voters themselves —

magnitude. In the end, we worked together to build our streamlined systems for voter registration, balloting and tabulation that help ensure accuracy and accessibility for all Arkansas voters.

we overcame the learning curve that's inherent with a change of this

It is my pleasure to present this 2006 edition of *Voices of Arkansas*. It details the transition in our voter registration system and voting equipment, as well as our training and public education efforts. The report also provides a snapshot of voter turnout and a comprehensive look at voter registration data. I hope you find this look at voting trends across the Natural State both interesting and useful.

Charle Secretary of State

Tuble of Contents

The 2006 Pole		Turnout by County	12
Changing the Shape of Voting	3	The Race for Lieutenant Governor	14
Voler Registration		The General Election	
Network of Voters in Arkansas	4	Early & Absentee Voting	16
Todal on Thining		Congressional District Results	17
Focus on Training	5	The Race for Governor	18
Working with County Officials		Ballot Issue Results	20
Serving Voters with Disabilities	5	Turnout History	22
21st Contury Voling Updating Arkansas's Voting Systems	6	Toler Registration 2006 Registering Voters in Arkansas	23
Pole Naturally		Voter Demographics	25
Reaching Voters in the Natural State	8	New Voter Registrations	26
		Total Registered Voters	28
The 2006 Pole		Voter Registration Under NVRA	30
The 2006 Vote	9	Voters by Congressional District	32
The Primary Election			
Early & Absentee Voting	10	County Clerks of Arkansas	
Congressional District Results	11	County Clerks from A-Z	33

The 2006 Vole

Changing the Shape of Voting

For Arkansas voters, the 2006 elections brought to bear the election reforms sweeping passed in response to the nationwide controversy during the 2000 Presidential Election. It was the first election season under the full requirements of the Help America Vote Act, or HAVA, which Congress passed in 2002 to modernize state and federal election practices. HAVA mandated changes in most every part of the voting process, from voter registration to the types of equipment used at the polls, with special emphasis on accessibility for voters with disabilities.

The overriding goal of the changes was to make registering and voting as simple and accessible as possible so that all citizens can be sure their votes are counted accurately.

The Arkansas Secretary of State's office began planning for the changes in 2003, forming a bipartisan advisory board to help chart the state's course for complying with federal mandates. In addition to selecting new voting equipment, the state also developed a centralized statewide voter registration system, worked to improve polling site access and expanded its voter education programs. Arkansas utilized more than \$29.5 million in federal dollars and matching state funds to meet HAVA's many requirements.

Voler Registration

Network of Voters in Arkansas

The first component of the state's plan went online in January 2006 with NOVA, the Network of Voters in Arkansas. This uniform voter registration system enables state and county election officials to manage elections quickly, easily and more efficiently through one centralized system.

Previously, county officials across the state used one system for voter information, but exchanging information between users was not possible. With the counties now networked, the enhanced features of NOVA make it easier for the state to maintain

the system and for county officials to manage their voter records. Election officials are also free to share data with other county clerks, the Division of Motor Vehicles, the Department of Health and the Arkansas Crime Information Center. More communication helps eliminate duplicate registrations and reduce bloated voter rolls.

An important tool made available to voters through the new system is *Voter View*. It's a fast and easy way for voters to check their registration status online at www.voterview.org.

By entering simple information, voters can see instantly whether they are currently registered and where their polling site is located.

Focus on Training

Working with County Officials

With a near complete overhaul of the state's election systems, the Secretary of State's office has become an even more vital resource for local election officials. In addition to guiding equipment purchases and ensuring compliance with state and federal laws, the Secretary of State helped provide local election officials with the tools and training they needed to carry out a successful election

A dedicated team of election coordinators served as a clearinghouse of information and traveled the state

to provide on-site training as well as regional and state workshops. Local officials had the opportunity to attend a number of different training sessions throughout the year, from installing and testing voting machines and training poll workers to using the tabulation software for election results. One important series was developed in partnership with the University of Central Arkansas to provide remote training sessions. These interactive videoconferences helped reduce the cost and time of traveling to distant sites.

The Secretary of State's office was also proud to help organize a first for Arkansas — a Commissioners Summit on Arkansas Elections. Led by county election commissioners, the summit was held a month before the General Election to provide an open forum for sharing ideas and solutions. More than 200 officials attended the two-day meeting.

Serving Voters with Disabilities

The Secretary of State administered more than \$250,000 in grants to ensure that individuals with disabilities have full access to the state's polling sites. Over 200 polling sites in 27 counties received funds to make improvements such as new entry ramps, upgraded door hardware, paved parking and new handrails.

Once inside the polls, voters with visual disabilities and limited mobility now find voting machines equipped to serve them. Features such as specialized keypads, portable touchscreens and audio ballots allow these voters to cast their ballots privately without assistance, many for the first time.

21st Contury Poling

Updating Arkansas's Voting Systems

One of the key objectives of the Help America Vote Act was replacing outdated voting equipment across the country. The main targets were punch card and lever systems (previously used in 13 Arkansas counties)

and hand-counted paper ballots (nine counties). The remaining counties upgraded or replaced their existing electronic systems to become HAVA-compliant.

The Secretary of State's office selected Electronic Systems & Software as the state's voting machine vendor. Counties had their choice of voting systems: direct recording electronic (DRE) or optical scanned paper ballots with tabulators at each poling site or one central tabulator for the county. Local election officials selected the system that offered the most efficient. cost-effective option for their voters. Three counties — Columbia, Ouachita and Union — were able to keep their existing DRE systems that were modified to meet state and federal requirements.

The iVotronic Touchscreen

Each polling site in 72 counties has at least one iVotronic touchscreen DRE with special features for voters with disabilities. The touchscreen puts the ballot right at the voters' fingertips – just point and touch to vote. The screen is simple to read, and voters can clearly review their choices on screen as they're made and once again before casting the entire ballot. The iVotronic also prints a paper record that remains in the machine but allows voters to verify their votes in real time. Officials use the paper printout for recounts.

Optical Scan Ballot

With the optical scan system, voters mark paper ballots that are fed into a scanner located at either the polling site (precinct tabulator) or at a central location in the county

(central tabulator). The scanner "reads" the ballots electronically and totals the votes after the polls close.

Precinct tabulators alert voters when they have voted too many times in one race (overvote) or did not vote in a race at all (undervote). In counties that use a central tabulator, voters must check their ballots very carefully for overvotes and undervotes before placing in the ballot box. Once the ballot is accepted by the machine or dropped into the ballot box, it is final.

The ELECTronic DRE

The ELECTronic voting system features a large ballot mounted on a touch-sensitive panel. For each voter, poll workers

activate the system and choose the appropriate ballot style using a panel on the back of the machine. The voter then touches numbered boxes beside each choice. Flashing lights indicate races for which the voter has not yet voted.

Pole Naturally

Reaching Voters in the Natural State

Change can foster uncertainty, which is why the Secretary of State made it a top priority to inform Arkansas voters and build confidence in the new procedures awaiting them at the polls. With federal funds HAVA earmarked for public education, the Secretary of State developed a comprehensive education program to raise awareness and make information readily available to all Arkansans.

The resulting campaign, *Vote Naturally*, reached out to citizens in the Natural State to illustrate how simple the new technology is to use. Real Arkansas voters appeared in the campaign, speaking for the accuracy and accessibility of the new voting systems. Public service announcements appeared in television, radio and newspapers across the state, as well as through bill inserts for customers of AT&T

and the Electric Cooperatives of Arkansas. Those ads along with other printed materials directed voters to a website, www.VoteNaturally.org, a one-stop shop for voter information. The site, which remains an active resource for 2008, provides how-to videos and step-by-step information on what Arkansans can expect on Election Day. It also serves as a clearinghouse of resources for county clerks and county election commissioners.

As part of the public education program, Secretary of State staff members traveled around the state, bringing the machines directly to the voters through demonstrations at civic clubs, senior citizen centers, festivals, schools and other groups. Answering questions and giving citizens that hands-on experience in a neutral setting was an ideal way to increase their comfort level.

www.VoteNaturally.org

"My Voice. My Vote. For My Arkansas."

Votes Cast for Lieutenant Governor in the Primary Election

Votes Cast for Governor in the General Election

The 2006 Vole

The 2006 elections marked the first time since 1978 — the year Bill Clinton first won his bid for governor — that the race for Arkansas's top office did not include an incumbent.

Neither the Democrat nor Republican parties saw a contested race for their gubernatorial nominee in the Primary Election. The lieutenant governor's field proved the one to watch with a total of eight candidates vying for the nomination. Without the governor's race, however, voter turnout* was low at 21.7 percent.

November's General Election brought a first for Arkansas with Green Party nominees for several state offices. The race for governor also included a relatively strong showing for an independent candidate. Even with the expanded field, however, the November turnout was 48 percent, down almost 3 percent from 2002. Arkansas's turnout rate* was in line with the national average among registered voters, which was 47.5 percent, according to data released by the federal Election Assistance Commission

^{*} Turnout calculated by the number of voters casting a ballot in the highest statewide race

The Primary Election

Early & Absentee Voting

Almost 20 percent of Arkansas voters* took advantage of two convenient options for casting a ballot in the May 23rd Primary Election — early and absentee voting.

Any qualified voter in Arkansas can opt to vote early, which in 2006 began 15 days prior to any election. (The law has since been amended to shorter periods for certain elections.) In most counties, the county clerk's office serves as the early voting site, but Arkansas law also permits county boards of election commissioners to offer additional sites outside the courthouse.

Early voting hours during major elections are 8 a.m. to 6 p.m. Monday through Friday and 10 a.m. to 4 p.m. on Saturday, ending at 5 p.m. on the day before the election. Voters simply go to the designated early polling site and cast their ballots just as they would at their precincts on Election Day.

Another alternative is absentee voting, which is available to qualified voters who are unable to vote at their polls on Election Day due to illness, disability or unavoidable absence. It involves a few more steps than early voting, but this option is especially helpful for students, disabled voters and the elderly, as well as those voters whose work or travel schedules conflict with regular voting hours.

2% **Absentee** 17% **Early**

> *Based on counties reporting data for Early and Absentee voting

The Primary Election

Congressional District Results

U.S. Congress District 2

REPUBLICAN CANDIDATES*

DISTRICT Z		ILLI ODLICAN C	ANDIDALES	
	Tom Formicola	Andy Mayberry	Grand Total	Registered Voters
Statewide	22.70%	77.30%		
Conway	30	135	165	13,061
Faulkner	383	1,276	1,659	56,538
Perry	30	72	102	6,188
Pulaski	2,315	6,127	8,442	231,459
Saline	477	2,598	3,075	55,227
Van Buren	62	165	227	9,647
White	335	2,016	2,351	41,792
Yell	26	71	97	9,370
Totals	3,658	12,460	16,118	423,282

*Incumbent Vic Snyder was unopposed for the Democratic nomination.

The Primary Election Turnout by County

0 1	LT.	GOV DE	MOCRAT	IC CANDIDA	TES	LT. GOV REPUBLICAN CANDIDATES				TOTALS		
	Rep. Jay Martin	Rep. Mike Hathorn	Bill Halter	Sen. Tim Wooldridge	Democratic Totals	Doug Matayo	Rep. Charles Banks	Sen. Jim Holt	Republican Totals	Grand Totals	Voter Turnout*	
Statewide	8.72%	24.72%	39.97%	26.59%		18.83%	25.01 %	56.16 %				
Arkansas	177	350	1,115	462	2,104	8	47	73	128	2,232	19.71%	
Ashley	369	1,307	974	602	3,252	6	5	31	42	3,294	26.33%	
Baxter	110	304	203	386	1,003	751	542	1,355	2,648	3,651	13.72%	
Benton	111	1,009	1,209	328	2,657	4,683	2,659	7,830	15,172	17,829	19.64%	
Boone	39	587	152	148	926	49	103	273	425	1,351	6.30%	
Bradley	345	857	898	464	2,564	0	1	21	22	2,586	42.39%	
Calhoun	92	207	406	243	948	2	8	21	31	979	26.74%	
Carroll	97	1,284	310	214	1,905	82	105	275	462	2,367	17.41%	
Chicot	379	597	964	556	2,496	0	2	6	8	2,504	32.95%	
Clark	372	1,341	1,985	827	4,525	17	41	103	161	4,686	39.66%	
Clay	99	228	511	2,210	3,048	3	5	38	46	3,094	29.94%	
Cleburne	426	947	2,115	984	4,472	55	162	338	555	5,027	30.30%	
Cleveland	338	625	896	337	2,196	3	11	22	36	2,232	42.72%	
Columbia	378	798	700	655	2,531	14	44	147	205	2,736	16.65%	
Conway	507	964	2,284	1,137	4,892	25	36	109	170	5,062	38.76%	
Craighead	332	1,171	2,559	6,469	10,531	76	326	715	1,117	11,648	23.52%	
Crawford	330	2,080	2,498	571	5,479	93	154	645	892	6,371	24.11%	
Crittenden	280	555	512	942	2,289	12	147	146	305	2,594	9.05%	
Cross	133	752	578	557	2,020	2	11	70	83	2,103	19.19%	
Dallas	242	777	751	292	2,062	3	1	7	11	2,073	39.80%	
Desha	171	285	1,052	414	1,922	7	11	16	34	1,956	20.87%	
Drew	213	719	979	511	2,422	11	17	99	127	2,549	25.27%	
Faulkner	417	1,156	3,043	1,195	5,811	195	466	1,049	1,710	7,521	13.19%	
Franklin	42	548	476	76	1,142	36	39	174	249	1,391	14.05%	
Fulton	194	418	221	485	1,318	14	21	68	103	1,421	20.40%	
Garland	845	2,034	5,283	1,967	10,129	261	544	1,198	2,003	12,132	18.24%	
Grant	353	876	1,753	782	3,764	7	16	81	104	3,868	40.02%	
Greene	157	318	930	5,548	6,953	13	25	100	138	7,091	35.50%	
Hempstead	392	836	1,123	1,165	3,516	12	18	75	105	3,621	36.47%	
Hot Spring	607	1,341	2,689	927	5,564	14	28	91	133	5,697	31.71%	
Howard	155	469	424	715	1,763	2	13	49	64	1,827	25.73%	
Independence	276	660	1,737	2,740	5,413	22	55	153	230	5,643	28.29%	

Page 12

	Jay Martin	Mike Hathorn	Bill Halter	Tim Wooldridge	Democratic Totals	Doug Matayo	Charles Banks	Jim Holt	Republican Totals	Grand Totals	Voter Turnout*	
Izard	160	302	410	1,277	2,149	9	19	69	97	2,246	32.28%	
Jackson	164	508	979	1,235	2,886	11	11	45	67	2,953	31.32%	
Jefferson	975	2,373	6,381	1,764	11,493	73	155	316	544	12,037	25.42%	
Johnson	267	1,556	1,769	556	4,148	19	13	106	138	4,286	33.09%	
Lafayette	348	627	536	274	1,785	10	13	45	68	1,853	45.02%	
Lawrence	61	525	529	2,191	3,306	13	12	69	94	3,400	34.53%	
Lee	177	430	947	737	2,291	1	1	9	11	2,302	38.58%	
Lincoln	192	444	1,043	383	2,062	1	6	11	18	2,080	32.32%	
Little River	314	959	936	952	3,161	11	15	67	93	3,254	42.01%	
Logan	300	1,511	1,557	456	3,824	18	18	108	144	3,968	31.22%	
Lonoke	502	658	2,445	1,001	4,606	211	571	1,386	2,168	6,774	22.51%	
Madison	93	1,895	301	95	2,384	43	33	236	312	2,696	33.34%	
Marion	194	980	312	386	1,872	49	36	184	269	2,141	21.77%	
Miller	759	1,846	2,407	1,570	6,582	39	62	271	372	6,954	30.70%	
Mississippi	251	601	786	1,391	3,029	27	517	192	736	3,765	17.15%	
Monroe	178	406	1,007	544	2,135	0	2	5	7	2,142	38.40%	
Montgomery	193	327	712	252	1,484	10	17	62	89	1,573	31.56%	
Nevada	255	576	855	643	2,329	2	2	7	11	2,340	41.06%	
Newton	9	246	27	19	301	31	129	311	471	772	14.25%	
Ouachita	308	656	1,382	893	3,239	12	25	88	125	3,364	17.31%	
Perry	297	518	1,170	394	2,379	14	32	58	104	2,483	40.13%	
Phillips	590	1,030	1,559	1,229	4,408	96	147	90	333	4,741	25.70%	
Pike	189	467	814	557	2,027	2	10	21	33	2,060	37.58%	
Poinsett	179	567	1,039	1,216	3,001	10	32	66	108	3,109	24.40%	
Polk	283	1,102	1,061	510	2,956	25	39	131	195	3,151	28.18%	
Pope	237	1,130	1,289	383	3,039	84	290	449	823	3,862	13.15%	
Prairie	199	435	856	363	1,853	3	11	21	35	1,888	40.45%	
Pulaski	3,604	4,310	15,524	4,791	28,229	818	3,509	4,291	8,618	36,847	15.88%	
Randolph	110	1,054	616	1,812	3,592	19	16	95	130	3,722	37.55%	
Saline	649	907	3,296	1,140	5,992	402	931	1,713	3,046	9,038	16.37%	
Scott	136	1,103	1,062	300	2,601	4	12	29	45	2,646	45.04%	
Searcy	9	198	50	11	268	201	538	448	1,187	1,455	23.18%	
Sebastian	207	1,831	2,963	440	5,441	1,127	1,153	3,769	6,049	11,490	19.18%	
Sevier	303	388	866	533	2,090	2	8	21	31	2,121	33.38%	
Sharp	256	423	918	1,842	3,439	15	33	109	157	3,596	35.75%	
St. Francis	451	1,469	1,583	2,449	5,952	1	4	7	12	5,964	32.21%	
Stone	257	1,209	885	570	2,921	6	14	41	61	2,982	39.98%	
Union	301	326	991	634	2,252	23	104	204	331	2,583	8.93%	
Van Buren	269	943	1,013	348	2,573	36	72	123	231	2,804	28.92%	
Washington	158	2,517	2,163	481	5,319	1,668	913	2,927	5,508	10,827	13.02%	
White	430	1,255	2,575	1,463	5,723	202	498	1,664	2,364	8,087	19.35%	
Woodruff	181	542	860	468	2,051	0	1	11	12	2,063	44.59%	
Yell	201	981	993	256	2,431	11	35	56	102	2,533	27.03%	
Totals	24.174	68.531	110.797	73,718		11.837	15.722	35.309	62.868	340,088	21.71%	
									*\/atas t		Jaulatad wina d	

*Voter turnout rates are calculated using the total votes cast in the highest statewide race.

The Primary Election Runoff

The Race for Lieutenant Governor

DEMOCRATIC CANDIDATES*

	Bill Halter	Senator Tim Wooldridge	Grand Totals	Registered Voters
Statewide	56.50%	43.50%	Grana rotato	Trogration a Totalo
Arkansas	627	425	1,052	11,330
Ashley	657	387	1,044	12,515
Baxter	141	266	407	26,691
Benton	591	264	855	91,195
Boone	462	410	872	21,481
Bradley	523	297	820	6,108
Calhoun	232	135	367	3,661
Carroll	213	225	438	13,634
Chicot	376	202	578	7,615
Clark	1,193	685	1,878	11,844
Clay	229	1,024	1,253	10,357
Cleburne	2,482	1,625	4,107	16,633
Cleveland	1,070	734	1,804	5,231
Columbia	343	376	719	16,442
Conway	2,646	1,713	4,359	13,126
Craighead	1,650	4,206	5,856	49,591
Crawford	2,408	1,331	3,739	26,440
Crittenden	511	889	1,400	28,676
Cross	383	546	929	10,984
Dallas	363	208	571	5,209
Desha	883	419	1,302	9,386
Drew	1,282	858	2,140	10,116
Faulkner	1,943	1,069	3,012	57,064
Franklin	471	297	768	9,919
Fulton	146	355	501	6,980
Garland	3,351	1,189	4,540	66,749
Grant	768	448	1,216	9,694
Greene	859	4,023	4,882	20,036
Hempstead	445	500	945	9,963
Hot Spring	2,848	1,560	4,408	18,012
Howard	271	453	724	7,106
Independence	786	1,519	2,305	19,986
Izard	194	621	815	6,987

Page 14

	Halter	Wooldridge	Grand Totals	Registered Voters	
Jackson	963	1,505	2,468	9,429	
Jefferson	7,994	3,285	11,279	47,417	
Johnson	2,068	1,486	3,554	12,990	
Lafayette	305	192	497	4,117	
Lawrence	290	1,352	1,642	9,851	
Lee	730	493	1,223	5,995	
Lincoln	495	267	762	6,445	
Little River	1,049	989	2,038	7,761	
Logan	741	493	1,234	12,744	
Lonoke	1,905	1,103	3,008	30,258	
Madison	316	403	719	8,116	
Marion	722	767	1,489	9,875	
Miller	3,484	2,896	6,380	22,713	
Mississippi	812	1,345	2,157	22,039	
Monroe	501	294	795	5,578	
Montgomery	341	237	578	5,020	
Nevada	1,053	1,044	2,097	5,705	
Newton	74	156	230	5,425	
Ouachita	1,019	480	1,499	19,463	
Perry	1,445	801	2,246	6,211	
Phillips	2,019	1,733	3,752	18,479	
Pike	909	703	1,612	5,493	
Poinsett	912	1,436	2,348	12,772	
Polk	1,455	908	2,363	11,219	
Pope	1,046	573	1,619	29,464	
Prairie	1,223	731	1,954	4,679	
Pulaski	14,812	5,843	20,655	232,372	
Randolph	521	1,762	2,283	9,971	
Saline	2,227	1,114	3,341	55,392	
Scott	1,268	688	1,956	5,901	
Searcy	81	79	160	6,294	
Sebastian	1,753	588	2,341	60,089	
Sevier	264	351	615	6,376	
Sharp	342	947	1,289	10,098	
St. Francis	2,329	3,444	5,773	18,582	
Stone	1,246	1,288	2,534	7,506	
Union	469	385	854	28,939	
Van Buren	1,569	979	2,548	9,733	
Washington	2,414	775	2,548 3,189	83,321	
Washington White	2,414 1,714	1,073	2,787	41,794	
	384	304	688		
Woodruff				4,645	
Yell	668	355	1,023	9,411	_
Totals	97,279	74,906	172,185	1,570,443	

Page 15

The General Election

Early & Absentee Voting

Early voting is an option that continues to grow in popularity for Arkansas voters. While just under 20 percent voted early in the primary election, almost a third cast their ballots in the 15 days prior to Election Day in November 2006*. That rate is well ahead of the national average of just over 6 percent voting early in the General Election, according to the federal Election Assistance Commission. Absentee voters accounted for 2 percent of Arkansas ballots, compared to 14 percent nationally.

In addition to increased awareness of early voting, the marked rise in early voting from Arkansas's primaries can be attributed in part to new voting equipment that rolled out in full for the November 7th General Election. Officials across the state encouraged early voting — a time when waiting lines are typically short — so that voters could take their time and become accustomed to the new systems.

The early voting period also brought an added benefit for poll workers, who were able to gain experience and grow more comfortable with operating the equipment with voters present.

*Based on counties reporting data for Early and Absentee voting

The General Election | Congressional District Results

	Mickey	Congressman		
	Stumbaugh	Marion Berry	Grand	Voter
	Republican	Democrat	Totals	Turnout
Arkansas	1,221	4,417	5,638	48.16%
Baxter	5,830	7,355	13,185	47.75%
Clay	983	3,327	4,310	40.65%
Cleburne	4,352	5,172	9,524	55.52%
Craighead	6,488	14,249	20,737	41.55%
Crittenden	4,054	11,821	15,875	54.14%
Cross	1,375	3,925	5,300	48.83%
Fulton	963	2,323	3,286	45.96%
Greene	2,770	6,373	9,143	44.65%
Independence	3,324	6,551	9,875	48.13%
Izard	1,251	2,851	4,102	56.22%
Jackson	984	3,494	4,478	46.92%
Lawrence	1,249	3,559	4,808	47.76%
Lee	443	2,439	2,882	47.14%
Lonoke	7,106	8,685	15,791	49.99%
Mississippi	2,410	7,621	10,031	43.58%
Monroe	589	2,158	2,747	48.39%
Phillips	1,074	5,660	6,734	37.16%
Poinsett	1,528	4,716	6,244	47.19%
Prairie	753	2,036	2,789	58.46%
Randolph	1,263	3,283	4,546	44.31%
Searcy	1,197	1,778	2,975	46.46%
Sharp	1,879	3,643	5,522	52.91%
St. Francis	1,528	5,356	6,884	37.69%
Stone	1,624	2,717	4,341	60.05%
Woodruff	373	2,068	2,441	51.88%
Totals	56,611		184,188	46.98%
Percentage	30.74%	69.26%		

U.S. Congress/District 2 U.S. Congress/District 4

	Andy Mayberry <i>Republican</i>	Congressman Vic Snyder Democrat	Grand Totals	Voter Turnout
Conway	2,059	4,487	6,546	48.94%
Faulkner	11,261	13,440	24,701	42.28%
Perry	1,281	2,312	3,593	56.10%
Pulaski	36,522	72,621	109,143	46.15%
Saline	16,623	15,157	31,780	55.34%
Van Buren	2,119	3,241	5,360	53.98%
White	10,101	10,626	20,727	48.05%
Yell	1,466	2,987	4,453	46.47%
Totals Percentage	81,432 39.47%	124,871 60.53%	206,303	47.45%

U.S. Congress/District 3

		_		
	Woodrow Anderson <i>Democrat</i>	John Boozman <i>Republican</i>	Grand Totals	Voter Turnout
Benton	14,000	34,422	48,422	50.93%
Boone	3,681	6,821	10,502	50.13%
Carroll	3,489	4,718	8,207	57.89%
Crawford	5,962	9,922	15,884	58.01%
Franklin	2,483	2,973	5,456	53.91%
Johnson	2,844	3,189	6,033	45.23%
Madison	2,283	3,105	5,388	64.39%
Marion	2,573	3,293	5,866	57.70%
Newton	1,330	2,155	3,485	61.81%
Pope	5,782	9,333	15,115	49.87%
Sebastian	11,964	19,665	31,629	51.28%
Washingto	n 19,494	25,443	44,937	51.52%
Totals Percentage	75,885 37.77%	125,039 62.23%	200,924	52.27%

	Congressman			
	Mike Ross	Joe Ross	Grand	Voter
	Democrat	Republican	Totals	Turnout
Ashley	4,261	1,292	5,553	44.38%
Bradley	2,142	604	2,746	44.51%
Calhoun	1,315	391	1,706	45.42%
Chicot	2,991	482	3,473	44.69%
Clark	5,056	1,319	6,375	51.53%
Cleveland	1,950	564	2,514	47.72%
Columbia	4,095	1,749	5,844	34.89%
Dallas	2,207	576	2,783	52.00%
Desha	2,857	419	3,276	34.77%
Drew	3,244	880	4,124	40.12%
Garland	19,263	9,628	28,891	41.99%
Grant	3,679	1,455	5,134	53.16%
Hempstead	3,954	906	4,860	47.63%
Hot Spring	6,550	1,963	8,513	46.40%
Howard	2,559	665	3,224	44.64%
Jefferson	16,679	3,257	19,936	41.36%
Lafayette	1,927	557	2,484	58.74%
Lincoln	2,316	495	2,811	42.79%
Little River	2,997	736	3,733	47.57%
Logan	4,355	2,084	6,439	49.34%
Miller	6,490	3,155	9,645	42.17%
Montgomer	y 2,062	783	2,845	55.50%
Nevada	2,263	351	2,614	45.14%
Ouachita	5,350	1,654	7,004	35.23%
Pike	2,442	701	3,143	55.66%
Polk	3,484	1,988	5,472	47.38%
Scott	1,875	842	2,717	45.01%
Sevier	2,303	699	3,002	46.21%
Union	7,570	3,165	10,735	36.65%
Totals	128,236	43,360	171,596	43.28%
Percentage	74.73%	25.27%		

The General Election

The Race for Governor

	Asa Hutchinson Republican	Michael Jones <i>Write-In</i>	Rod Bryan <i>Independent</i>	Mike Beebe <i>Democrat</i>	Gene Mason <i>Write-In</i>	Jim Lendall <i>Green Party</i>	Grand Totals	Voter Turnout
Statewide % Votes Recv'd	40.67%	0.03%	2.04%	55.61%	0.02%	1.65%		
Arkansas	1,639	0	113	3.898	0	79	5.729	48.83%
Ashley	1,737	0	165	3,550	0	112	5,564	43.93%
Baxter	6,440	0	296	6,248	0	381	13,365	48.41%
Benton	28,608	31	671	18,811	9	529	48,659	51.10%
Boone	5,784	2	263	4,362	1	237	10,649	48.26%
Bradley	862	0	42	1.776	0	82	2,762	44.77%
Calhoun	635	0	67	1,001	0	51	1,754	46.70%
Carroll	3.978	0	134	3,881	0	250	8,243	58.15%
Chicot	791	0	51	2.570	0	28	3,440	44.26%
Clark	2.024	0	119	4,162	0	141	6.446	52.11%
Clay	1.137	0	142	3,010	0	88	4,377	41.28%
Cleburne	4,370	i	217	4.881	0	149	9,618	56.07%
Cleveland	982	0	76	1,450	0	59	2,567	48.22%
Columbia	2,549	0	68	3,379	0	45	6,041	36.06%
Conway	2.268	0	130	4.125	0	111	6.634	49.60%
Craighead	7,696	5	267	12,753	6	149	20,876	41.24%
Crawford	8,139	0	344	7,249	0	260	15,992	58.40%
Crittenden	5,023	0	148	13,246	0	180	18,597	63.36%
Cross	1,819	2	138	3,331	0	105	5,395	47.71%
Dallas	975	0	36	1,774	0	36	2,821	52.71%
Desha	703	0	58	2.516	0	44	3.321	34.73%
Drew	1,447	0	72	2,556	Ō	55	4,130	40.18%
Faulkner	11.506	0	493	12,419	0	465	24,883	42.23%
Franklin	2,452	0	99	2,908	1	66	5,526	53.86%
Fulton	1,199	0	105	2,002	0	59	3,365	47.07%
Garland	12,530	0	837	15,482	0	733	29,582	43.00%
Grant	2,186	0	134	2,798	0	65	5,183	52.36%
Greene	3,283	0	117	5,724	0	79	9,203	44.94%
Hempstead		4	65	3,212	1	48	4,896	47.98%
Hot Spring	3,012	0	184	5,312	0	140	8,648	46.96%
Howard	1,057	0	65	2,090	0	43	3,255	45.06%

	Asa Hutchinson Republican	Michael Jones Write-In	Rod Bryan Independent	Attorney General Mike Beebe	Gene Mason Write-In	Jim Lendall Green Party	Grand Totals	Voter Turnout
Independence		0	271	5,608	0	189	10,002	48.75%
Izard	1,534	0	113	2,412	0	96	4,155	56.95%
Jackson	1,036	0	209	3,189	0	116	4,550	47.59%
Jefferson	4,955	0	306	14,659	0	311	20,231	41.69%
Johnson	2,410	0	246	3,372	0	106	6,134	45.99%
Lafayette	741	0	69	1,684	0	34	2,528	59.78%
Lawrence	1,400	0	139	3,227	0	70	4,836	48.02%
Lee	621	0	29	2,233	0	50	2,933	47.97%
Lincoln	757	1	52	1,960	0	37	2,807	42.72%
Little River	1,012	0	119	2,552	0	94	3,777	48.13%
Logan	2,794	2	131	3,525	2	86	6,540	50.11%
Lonoke	7,792	0	282	7,768	0	223	16,065	50.85%
Madison	2,650	0	100	2,587	0	66	5,403	64.57%
Marion	2,858	0	218	2,810	0	163	6,049	58.29%
Miller	3,933	0	259	5,466	0	93	9,751	42.16%
Mississippi	2,677	3	154	7,119	2	221	10,176	44.21%
Monroe	776	0	36	1,914	0	31	2,757	48.56%
Montgomery	1,207	0	74	1,526	0	81	2,888	56.34%
Nevada	811	0	67	1,694	0	49	2,621	45.17%
Newton	1,804	0	88	1,519	0	97	3,508	62.22%
Ouachita	2,647	0	90	4,665	0	86	7,488	37.56%
Perry	1.456	0	145	1,918	0	125	3.644	56.89%
Phillips	1,563	123	160	4,934	70	66	6,916	36.78%
Pike	1,303	0	49	1,770	0	47	3,183	56.35%
Poinsett	1,793	0	71	4,346	0	48	6,258	47.30%
Polk	2.831	0	164	2,465	0	139	5,599	48.48%
	7,778	38	348	6,847	26	291	15,328	50.54%
Pope								
Prairie	804	0	105	1,901	0	69	2,879	60.34%
Pulaski	38,653	0	2,521	66,821	0	1,933	109,928	46.38%
Randolph	1,403	1	213	2,894	0	108	4,619	45.02%
Saline	15,931	0	677	14,754	0	592	31,954	55.64%
Scott	1,230	0	80	1,407	0	57	2,774	45.81%
Searcy	1,629	0	107	1,296	0	91	3,123	48.77%
Sebastian	16,142	0	377	14,971	0	288	31,778	51.52%
Sevier	956	0	57	1,959	0	50	3,022	46.51%
Sharp	2,021	0	321	3,159	0	85	5,586	53.53%
St. Francis	1,769	0	110	4,939	0	87	6,905	36.42%
Stone	1,956	2	130	2,270	0	104	4,462	57.64%
Union	5,222	0	96	6,057	0	64	11,439	38.61%
Van Buren	2,202	0	158	3,007	0	156	5,523	55.34%
Washington	20,930	0	538	22,836	0	733	45,037	51.64%
White	8,653	0	365	11,670	0	305	20,993	48.67%
Woodruff	473	0	40	1,907	1	75	2,496	52.59%
Yell	1,582	0	167	2,672	0	93	4,514	47.10%
-	315,040	215	15,767	430,765	119	12,774	774,680	47.96%

Page 19

The General Election Ballot Issue Results

PROPOSED AMENDMENT 1 CHARITABLE BINGO

REFERRED QUESTION 1 EDUCATION BOND

	OTHER TRADEL BINGS			22 30/11/01/ DOND			
	For	Against	Grand Totals	For	Against	Grand Totals	
Statewide	68.93%	31.07%		68.65%	31.35%		
Arkansas	3,711	1,608	5,319	3,978	1,460	5,438	
Ashley	3,052	2,084	5,136	3,491	1,653	5,144	
Baxter	9,396	3,454	12,850	8,578	4,100	12,678	
Benton	32,145	14,022	46,167	31,824	13,360	45,184	
Boone	6,288	4,043	10,331	5,693	4,304	9,997	
Bradley	1,554	1,120	2,674	1,716	942	2,658	
Calhoun	970	711	1,681	1,025	642	1,667	
Carroll	5,436	2,447	7,883	4,755	2,839	7,594	
Chicot	2,022	1,062	3,084	2,100	934	3,034	
Clark	4,195	1,964	6,159	4,486	1,638	6,124	
Clay	2,590	1,359	3,949	2,573	1,302	3,875	
Cleburne	6,381	2,884	9,265	5,697	3,375	9,072	
Cleveland	1,535	940	2,475	1,590	861	2,451	
Columbia	3,130	1,818	4,948	3,344	1,337	4,681	
Conway	4,635	1,703	6,338	4,391	1,967	6,358	
Craighead	13,862	6,004	19,866	12,506	6,492	18,998	
Crawford	9,976	5,479	15,455	9,678	5,348	15,026	
Crittenden	11,090	3,781	14,871	11,474	3,415	14,889	
Cross	3,264	1,878	5,142	3,417	1,619	5,036	
Dallas	1,417	980	2,397	1,765	921	2,686	
Desha	1,819	920	2,739	2,331	729	3,060	
Drew	2,953	1,543	4,496	2,973	1,072	4,045	
Faulkner	17,031	6,793	23,824	16,140	7,246	23,386	
Franklin	3,624	1,842	5,466	3,657	1,688	5,345	
Fulton	2,293	859	3,152	1,978	1,147	3,125	
Garland	18,570	8,032	26,602	19,347	7,273	26,620	
Grant	3,545	1,560	5,105	3,321	1,660	4,981	
Greene	5,268	3,263	8,531	4,907	3,857	8,764	
Hempstead	2,979	1,637	4,616	3,329	1,331	4,660	
Hot Spring	5,264	3,185	8,449	5,640	2,658	8,298	
Howard	1,819	1,226	3,045	2,158	844	3,002	
Independence	6,586	3,063	9,649	6,650	2,891	9,541	
Izard	2,914	1,076	3,990	2,576	1,369	3,945	

PROPOSED AMENDMENT 1 CHARITABLE BINGO

REFERRED QUESTION 1 EDUCATION BOND

		CHARITABLE BIN	GO		EDUCATION BOND)
	For	Against	Grand Totals	For	Against	Grand Totals
Jackson	3,029	1,118	4,147	3,109	1,196	4,305
Jefferson	13,139	5,778	18,917	14,715	4,530	19,245
Johnson	4,084	1,666	5,750	3,592	2,178	5,770
Lafayette	1,435	835	2,270	1,546	718	2,264
Lawrence	2,993	1,616	4,609	2,818	1,750	4,568
Lee	1,654	915	2,569	1,670	720	2,390
Lincoln	1,550	928	2,478	1,726	744	2,470
Little River	2,344	1,174	3,518	2,432	1,070	3,502
Logan	4,525	1,772	6,297	3,926	2,283	6,209
Lonoke	10,808	4,914	15,722	10,085	5,350	15,435
Madison	3,358	1,705	5,063	2,713	2,106	4,819
Marion	4,277	1,638	5,915	3,850	1,922	5,772
Miller	5,807	3,293	9,100	5,549	3,547	9,096
Mississippi	6,094	3,081	9,175	6,469	2,739	9,208
Monroe	1,702	833	2,535	1,683	809	2,492
Montgomery	1,799	923	2,722	1,728	948	2,676
Nevada	1,623	874	2,497	1,580	871	2,451
Newton	2,017	1,206	3,223	1,748	1,212	2,960
Ouachita	4,220	2,166	6,386	4,643	1,713	6,356
Perry	2,349	869	3,218	2,114	1,259	3,373
Phillips	4,367	1,949	6,316	4,535	1,726	6,261
Pike	1,799	1,191	2,990	2,047	899	2,946
Poinsett	3,877	1,631	5,508	3,642	1,763	5,405
Polk	3,665	1,738	5,403	3,659	1,724	5,383
Pope	10,281	4,532	14,813	10,070	4,595	14,665
Prairie	1,843	923	2,766	1,867	772	2,639
Pulaski	76,717	27,853	104,570	75,176	27,450	102,626
Randolph	3,195	1,078	4,273	2,964	1,370	4,334
Saline	22,484	8,573	31,057	20,320	9,928	30,248
Scott	1,664	991	2,655	1,482	1,129	2,611
Searcy	1,846	1,017	2,863	1,565	1,259	2,824
Sebastian	21,579	9,166	30,745	20,587	9,813	30,400
Sevier	1,984	887	2,871	2,089	769	2,858
Sharp	3,983	1,456	5,439	3,272	2,022	5,294
St. Francis	4,136	2,277	6,413	4,116	2,177	6,293
Stone	2,495	1,537	4,032	2,479	1,461	3,940
Union	6,388	3,660	10,048	7,171	2,659	9,830
Van Buren	3,583	1,674	5,257	3,128	1,995	5,123
Washington	30,761	12,547	43,308	29,411	13,304	42,715
White	11,693	8,474	20,167	12,864	6,585	19,449
Woodruff	1,665	712	2,377	1,737	628	2,365
Yell	3,090	1,334	4,424	2,848	1,493	4,341
Totals	503,216	226,844	730,060	493,813	225,460	719,273

The General Election

IIIVA	ALIT	Hicto	
IUIII	UUL	Histo	u v

Year	Voter Turnout	Registered Voters*	Total Turnout
1972	68.95%	939,871	648,069
1974	54.76%	996,985	545,947
1976	71.23%	1,020,533	726,963
1978	51.01%	1,047,453	534,299
1980	77.92%	1,076,654	838,926
1982	70.73%	1,116,082	789,351
1984	76.45%	1,159,588	886,548
1986	56.66%	1,227,575	695,487
1988	68.81%	1,203,016	827,738
1990	57.14%	1,218,525	696,310
1992	72.13%	1,317,944	950,653
1994	56.44%	1,274,885	719,550
1996	64.57%	1,369,459	884,262
1998	47.98%	1,471,413	706,011
2000	59.34%	1,553,356	921,781
2002	50.70%	1,589,207	805,696
2004	62.62%	1,684,684	1,054,945
2006	47.96%	1,615,271	774,680

^{*}Based on Election Day data as reported by counties

Voler Registration 2006

Registering Voters in Arkansas

In addition to the new requirements of the Help America Vote Act, voter registration is governed by another reform effort, the National Voter Registration Act (NVRA) of 1993. Implemented in Arkansas in 1996, NVRA is more commonly known as the Motor Voter Law because it expanded voter registration beyond the courthouse into other agencies that serve the public, such as driver's license offices.

While HAVA's main focus was on the accuracy and accessibility of voting, the purpose of NVRA was to improve the accuracy and accessibility of voter registration. NVRA makes registration available and convenient for under-served populations by allowing a wide variety of options for where and how to apply for registration. Places such as public assistance offices, state agencies and military offices, as well as libraries and post offices offer voter registration applications. Anyone can conduct a voter registration drive, or applicants can simply fill out the form and drop it in the mail.

VOTER APPLICATION SOURCES 2006

SOURCE	TOTAL	
Department of Finance & Administration	32,752	
Disability Agencies	285	
Department of Motor Vehicles (with license)	804	
Department of Motor Vehicles (without a license)	110	
Arkansas Public Libraries	619	
Arkansas State Library	35	
Mail In (w/o ID)	22,975	
Mail In (with ID)	4,285	
Armed Forces Recruitment Offices	0	
National Guard	0	
WIC	526	
Aid to Families w/dependent Children	365	
Medicaid	196	
Food Stamp Program	1,532	
Division of Children and Family Services	22	
Voter Registration Drives	1,424	
Walk-ins (with or with out ID)	612	
Re-Received Applications	62	
State Income Tax Applications	621	
Internet or Paper Applications	6,670	
Federal Applications	874	
Spanish Applications	41	

One change in voter registration that did occur under HAVA was the creation of a true voter registration network. Although Arkansas implemented an electronic voter registration system in 1996, it only allowed counties access to their own voter rolls. That limitation made it difficult to transfer voters who move to another county and sometimes resulted in duplicate registrations. The new Network of Voters in Arkansas (NOVA) is

a centralized, uniform system that makes it easier to verify voter information and maintain accurate data.

In fact, as data was transferred into the new registration system, county officials took that opportunity to inspect voter rolls and correct incomplete or outdated data. That clean-up is a major factor in the 3.5 percent drop in the overall voter registration rate from 2004.

VOTER R	VOTER REGISTRATION IN ARKANSAS *								
Year	Registered Voters*	Arkansas Voting Age Population	% of Arkansans Registered						
1992	1,317,944	1,774,000	74.29%						
1994	1,274,885	1,817,000	70.16%						
1996	1,393,662	1,873,000	74.41%						
1998	1,482,811	1,860,127	79.72%						
2000	1,563,796	1,935,648	80.79%						
2002	1,587,098	1,960,000	80.97%						
2004	1,707,167	2,092,890	81.57%						
2006	1,640,002	2,103,532	77.97%						

^{*}Year-End Data from State Voter Registration Database

Voler Registration 2006

Voter Demographics

Total Voters Year End Arkansas Voting Age Population	1,640,002 2,103,532
Total New Voters Added 2006 Total Voters Removed 2006	65,309 79,638
Total Active Voters Year End 2006 Total Inactive Voters Year End 2006	1,469,997 170,005
Total Year-End Registration by Age 18-24 25-35 36-50 51+	136,562 301,258 458,827 743,355
New Registrants by Age 18-24 25-35 36-50 51+	25,250 11,616 12,683 15,760
Party Affiliation, All Registrants* Democrat Republican Green Party Optional	57,497 44,066 4 1,538,435
Party Affiliation, New Registrants* Democrat Republican Green Party Optional	2,439 2,636 2 60,232

^{*} Voters are not required to designate a party when registering.

New Registrants by Age

Joseph Registration 2006 New Voter Registrations

County	18 to 24 yrs old	25 to 35 yrs old	36 to 50 yrs old	51+ yrs old	Grand Totals
Statewide:	25,250	11,616	12,683	15,760	65,309
Arkansas	123	119	89	82	413
Ashley	105	56	67	61	289
Baxter	346	205	359	859	1,769
Benton	1492	1075	1168	1457	5,192
Boone	280	146	165	301	892
Bradley	61	21	31	26	139
Calhoun	70	28	18	20	136
Carroll	143	94	131	301	669
Chicot	96	49	52	63	260
Clark	461	95	112	123	791
Clay	167	66	100	104	437
Cleburne	325	114	147	276	862
Cleveland	101	36	38	42	217
Columbia	187	71	83	62	403
Conway	279	92	113	118	602
Craighead	561	274	254	270	1,359
Crawford	396	206	237	260	1,099
Crittenden	489	183	159	190	1,021
Cross	162	84	86	78	410
Dallas	100	33	26	40	199
Desha	156	62	77	79	374
Drew	92	31	39	49	211
Faulkner	1025	378	388	336	2,127
Franklin	204	55	59	77	395
Fulton	64	26	44	100	234
Garland	1109	440	585	1167	3,301
Grant	131	69	83	61	344
Greene	393	128	120	160	801
Hempstead	183	78	65	86	412
Hot Spring	323	110	146	157	736
Howard	98	27	36	45	206
Independence	280	134	128	131	673
Izard	79	57	93	215	444

County	18 to 24 yrs old	25 to 35 yrs old	36 to 50 yrs old	51+ yrs old	Grand Totals
Jackson	120	43	43	58	264
Jefferson	731	281	317	331	1,660
Johnson	219	95	109	121	544
Lafayette	96	50	36	40	222
Lawrence	118	58	70	78	324
Lee	81	36	47	36	200
Lincoln	71	36	34	43	184
Little River	120	33	45	67	265
Logan	147	70	86	118	421
Lonoke	590	259	327	283	1,459
Madison	155	48	65	72	340
Marion	150	88	176	415	829
Miller	221	169	163	195	748
Mississippi	484	312	346	293	1,435
Monroe	77	32	35	40	184
Montgomery	59	26	23	62	170
Nevada	72	32	34	35	173
Newton	120	66	80	151	417
Duachita	333	104	115	126	678
Perry	148	63	78	67	356
Phillips	333	136	161	160	790
Pike	143	37	45	51	276
Poinsett	224	141	115	136	616
Polk	200	107	119	207	633
Pope	589	243	222	252	1,306
Prairie	65	22	25	34	146
Pulaski	2660	1388	1293	1075	6,416
Randolph	277	94	124	140	635
Saline	834	435	456	767	2,492
Scott	140	65	64	96	365
Searcy	86	33	61	80	260
Sebastian	1161	430	479	467	2,537
Sevier	102	53	59	39	253
Sharp	123	74	101	248	546
St. Francis	398	174	182	171	925
Stone	132	62	102	203	499
Union	422	153	159	160	894
Van Buren	136	45	97	212	490
Washington	2011	1053	904	780	4,748
White	765	252	306	335	1,658
Woodruff	70	28	31	51	180
Yell	186	48	51	69	354

Poler Registration 2006

Total Registered Voters

	18 to 24	25 to 44	45 to 64	65 to 84	85+	Total Voter Registration 12/31/2006	Voter Registration Rate*
Statewide Total:	136,562	568,030	583,847	302,648	48,915	1,640,002	77.96%
Arkansas	720	3,787	4,528	2,360	462	11,857	77.56%
Ashley	783	4,277	4,857	2,586	410	12,913	74.24%
Baxter	1,687	6,220	9,953	8,885	1,259	28,004	84.60%
Benton	6,624	34,921	32,963	19,138	2,805	96,451	69.78%
Boone	1,403	7,047	8,224	4,942	742	22,358	80.59%
Bradley	382	1,972	2,236	1,396	249	6,235	65.94%
Calhoun	307	1,161	1,410	784	138	3,800	87.44%
Carroll	753	3,599	6,000	3,611	487	14,450	69.50%
Chicot	659	2,636	2,833	1,583	281	7,992	81.74%
Clark	1,930	3,824	3,947	2,373	401	12,475	68.49%
Clay	666	3,456	3,758	2,432	418	10,730	83.04%
Cleburne	1,345	4,622	6,319	4,746	631	17,663	86.53%
Cleveland	400	1,861	1,965	1,089	150	5,465	80.38%
Columbia	1,582	6,301	5,558	2,973	511	16,925	88.69%
Conway	1,083	4,433	4,918	2,701	475	13,610	86.24%
Craighead	3,967	20,928	17,210	7,782	1,454	51,341	77.80%
Crawford	2,221	9,686	10,505	4,864	525	27,801	65.11%
Crittenden	2,867	11,528	10,380	4,150	638	29,563	81.37%
Cross	816	4,179	4,294	2,014	348	11,651	81.34%
Dallas	379	1,666	2,038	1,091	216	5,390	83.41%
Desha	792	3,454	3,451	1,639	386	9,722	92.40%
Drew	838	3,729	3,674	1,839	327	10,407	72.75%
Faulkner	6,770	24,609	19,664	7,785	1,126	59,954	80.97%
Franklin	1,056	3,200	3,676	2,098	327	10,357	74.15%
Fulton	388	1,827	2,689	1,990	318	7,212	75.66%
Garland	5,247	21,008	24,032	16,863	2,839	69,989	94.69%
Grant	682	3,511	3,831	1,730	240	9,994	74.59%
Greene	1,770	6,978	7,316	4,057	570	20,691	69.39%
Hempstead	837	3,149	3,805	2,181	362	10,334	59.55%
Hot Spring	1,365	6,142	6,896	3,717	573	18,693	77.82%

*Based on Voting Age Population estimates released by the U.S. Census Bureau and actual voter registration totals from the Network of Voters in Arkansas

	18 to 24	25 to 44	45 to 64	65 to 84	85+	Total Voter Registration 12/31/2006	Voter Registration Rate
Howard	612	2,477	2,607	1,409	287	7,392	68.15%
Independence	1,652	6,983	7,614	3,891	584	20,724	77.48%
Izard	358	1,729	2,648	2,261	363	7,359	68.29%
Jackson	711	2.869	3,591	2,107	354	9,632	69.52%
Jefferson	5,484	17,463	17,105	7,790	1,428	49,270	80.47%
Johnson	927	4,866	4,758	2,748	560	13,859	76.56%
Lafayette	318	1,202	1,587	1,024	175	4,306	69.86%
Lawrence	830	3,406	3,549	2,162	359	10.306	77.45%
Lee	589	1,899	2,201	1,229	214	6,132	69.01%
Lincoln	496	2,449	2.402	1,282	211	6,840	59.89%
Little River	477	2,532	2,975	1,684	237	7,905	77.97%
Logan	878	4,201	4,854	2,776	484	13,193	75.55%
Lonoke	3,063	12,487	11,826	4,695	500	32,571	72.29%
Madison	673	2,581	3,358	1,650	212	8,474	74.26%
Marion	577	2,369	4,273	3,011	376	10,606	78.23%
Miller	1,350	8,158	8,588	4,327	988	23,411	72.14%
Mississippi	2,153	7,901	8,390	4,205	623	23,272	68.39%
Monroe	468	1,734	2,049	1,232	217	5,700	82.17%
Montgomery	319	1,396	1.963	1,395	130	5.203	71.47%
Violitgomery Vevada	353	1,980	2,194	1,185	238	5,950	81.66%
vevaua Vewton	435	1,649	2,194	1,149	152	5,707	86.13%
Duachita	1,512	6,750	7,441	3,806	749	20,258	98.05%
	520	2,186	2,426	1,256	165	6,553	81.50%
P <mark>erry</mark> Phillips	1,690		6,222	3,175	775		114.86%
	502	7,234				19,096	
Pike		1,683	2,053	1,282	200	5,720	67.49%
Poinsett	1,017	4,697	4,734	2,654	343	13,445	70.86%
Polk	972	3,378	4,344	2,722	355	11,771	76.64%
Pope	2,893	10,508	11,188	5,402	820	30,811	71.23%
Prairie	321	1,360	1,831	1,112	162	4,786	87.55%
Randolph	1,020	3,244	3,646	2,193	321	10,424	72.91%
Saline	4,097	20,956	21,295	11,229	1,101	58,678	83.76%
Scott	482	1,765	2,268	1,418	208	6,141	73.36%
Searcy	389	2,064	2,500	1,435	285	6,673	104.74%
Sebastian	6,117	20,865	22,823	10,928	1,770	62,503	70.85%
Sevier	476	2,139	2,351	1,418	224	6,608	56.29%
Sharp	585	2,649	3,667	3,247	497	10,645	76.92%
St. Francis	1,645	7,019	6,584	3,089	770	19,107	93.86%
Stone	481	2,004	3,038	2,037	209	7,769	83.47%
Jnion	2,288	10,199	10,841	5,364	1,261	29,953	89.46%
/an Buren	588	2,418	3,687	2,961	437	10,091	76.46%
Washington	11,329	35,356	28,483	11,947	1,735	88,850	65.84%
White	4,303	15,375	14,676	7,874	1,338	43,566	79.41%
Woodruff	351	1,471	1,844	995	180	4,841	78.83%
Yell	654	2,912	3,627	2,248	365	9,806	61.24%

Voler Registration 2006

Arkansas Voter Registration Under NVRA

	Registered Voters 12/31/96	Registered Voters 12/31/98	Registered Voters 12/31/00	Registered Voters 12/31/02	Registered Voters 12/31/04	Registered Voters 12/31/06	% Change 2004-2006	% Change 1996-2006
TOTALS	1,393,662	1,482,811	1,563,796	1,587,098	1,707,167	1,640,002	-4%	18%
Arkansas	10.777	11,263	11,410	11,919	12,200	11,857	-3%	10%
Ashley	14,014	14,530	14,522	13,236	13,957	12,913	-7%	-8%
Baxter	23,555	24,864	25,963	23,958	27,341	28,004	2%	19%
Benton	67,803	73,729	79,334	80,932	97,501	96,451	-1%	42%
Boone	19,646	20,784	22,105	22,663	22,205	22,358	1%	14%
Bradley	6,348	6,468	6,674	6,546	6,588	6,235	-5%	-2%
Calhoun	3,710	3,743	3,860	3,952	3,967	3,800	-4%	2%
Carroll	12,449	13,437	13,798	13,921	14,947	14,450	-3%	16%
Chicot	7,985	8,168	8,308	8,120	8,173	7,992	-2%	0%
Clark	12,410	13,274	14,043	12,751	13,417	12,475	-7%	1%
Clay	9,417	10,002	10,284	10,472	10,842	10,730	-1%	14%
Cleburne	13,698	14,918	15,982	14,983	16,914	17,663	4%	29%
Cleveland	4,726	5,008	5,134	5,161	5,466	5,465	0%	16%
Columbia	13,876	14,770	15,885	16,285	17,222	16,925	-2%	22%
Conway	12,224	12,362	12,829	13,338	13,384	13,610	2%	11%
Craighead	37,594	40,504	43,610	45,808	52,769	51,341	-3%	37%
Crawford	23,234	25,136	27,646	23,555	27,137	27,801	2%	20%
Crittenden	24,780	26,930	26,582	29,502	30,899	29,563	-4%	19%
Cross	9,729	10,368	10,834	10,720	12,188	11,651	-4%	20%
Dallas	6,249	6,040	6,061	5,973	5,721	5,390	-6%	-14%
Desha	7,801	8,284	8,959	9,808	9,857	9,722	-1%	25%
Drew	9,395	9,874	10,537	9,807	10,562	10,407	-1%	11%
Faulkner	39,785	44,498	44,903	48,616	59,509	59,954	1%	51%
Franklin	8,969	9,480	9,709	10,247	9,953	10,357	4%	15%
Fulton	7,010	7,379	7,922	7,122	7,953	7,212	-9%	3%
Garland	54,598	58,602	62,559	64,810	70,619	69,989	-1%	28%
Grant	8,207	8,663	9,349	9,781	9,958	9,994	0%	22%
Greene	18,815	20,467	22,198	23,331	24,177	20,691	-14%	10%
Hempstead	12,015	12,436	12,640	11,734	10,022	10,334	3%	-14%
Hot Spring	16,579	17,216	18,362	19,324	20,077	18,693	-7%	13%
Howard	6,997	7,221	7,420	6,896	7,589	7,392	-3%	6%

	Registered Voters 12/31/96	Registered Voters 12/31/98	Registered Voters 12/31/00	Registered Voters 12/31/02	Registered Voters 12/31/04	Registered Voters 12/31/06	% Change 2004-2006	% Change 1996-2006
Independence	18,023	18,271	19,820	17,616	21,297	20,724	-3%	15%
Izard	7,687	8,143	8,044	8,019	9,127	7,359	-19%	-4%
Jackson	10,357	10,843	11,054	10,349	10,027	9,632	-4%	-7%
Jefferson	44,067	45,205	48,944	52,441	57,287	49,270	-14%	12%
Johnson	7,648	11,424	12,327	12,816	13,816	13,859	0%	81%
Lafayette	5,324	5,451	5,521	4,996	4,655	4,306	-7%	-19%
Lawrence	9,646	10,064	10,402	10,007	10,578	10,306	-3%	7%
Lee	7,167	7,438	7,428	7,587	6,501	6,132	-6%	-14%
Lincoln	6,374	6,740	6,989	6,402	7,095	6,840	-4%	7%
Little River	8,179	8,360	8,939	8,144	8,424	7,905	-6%	-3%
Logan	12,591	13,207	13,451	12,608	13,423	13,193	-2%	5%
Lonoke	24,189	26,636	28,818	30,966	33,281	32,571	-2%	35%
Madison	7,647	8,698	9,150	7,842	8,584	8,474	-1%	11%
Marion	9,006	9,568	10,495	8,952	10,083	10,606	5%	18%
Miller	18,373	20,013	20,934	20,895	23,447	23,411	0%	27%
Mississippi	25,159	25,610	26,410	23,853	23,668	23,272	-2%	-8%
Monroe	5,637	5,872	6,001	5,664	5,954	5,700	-4%	1%
Montgomery	5,513	5,661	5,821	4,903	5,386	5,203	-3%	-6%
Nevada	5,978	6.142	6,248	6,130	6,185	5,950	-4%	0%
Newton	5,888	6,095	6,476	6,685	7,238	5,707	-21%	-3%
Ouachita	18,803	19,944	20,718	21,077	22,058	20,258	-8%	8%
Perry	6,243	6,546	6,792	6,147	6,399	6,553	2%	5%
Phillips	15,791	17,184	19,017	18,225	19,294	19,096	-1%	21%
Pike	5,854	6,309	6,274	6,072	6,377	5,720	-10%	-2%
Poinsett	12,258	13,080	13,536	14,140	14,308	13,445	-6%	10%
Polk	10,516	11,311	11,655	10,264	11,053	11,771	6%	12%
Pope	28,984	30,624	31,919	32,752	35,587	30,811	-13%	6%
Prairie	5,486	5,604	5,619	5,350	4,976	4,786	-4%	-13%
Pulaski	209,126	217,466	229,517	247,136	263,409	240,068	-9%	15%
Randolph	8,823	9,643	10,268	9,901	10,552	10,424	-1%	18%
Saline	44,118	47,033	50,854	53,528	59,953	58,678	-2%	33%
Scott	7,691	7,644	7,576	7,178	5,875	6,141	5%	-20%
Searcy	5,681	6,153	6,557	6,593	6,843	6,673	-2%	17%
Sebastian	53,376	62,081	64,969	68,641	65,096	62,503	-4%	17%
Sevier	6,738	6,983	7,126	7,119	6,849	6,608	-4%	-2%
Sharp	10,840	11,210	11,637	11,698	11,286	10,645	-6%	-2%
St. Francis	15,598	16,825	17,566	17,781	19,066	19,107	0%	22%
Stone	7,183	7,627	7,922	8,370	8,825	7,769	-12%	8%
Union	24,296	25,003	26,390	28,105	30,631	29,953	-2%	23%
Van Buren	10,025	10,519	11,132	12,014	12,823	10,091	-21%	1%
Washington	70,096	74,309	79,349	79,880	89,385	88,850	-1%	27%
White	32,253	34,209	38,854	38,178	42,475	43,566	3%	35%
Woodruff	4,816	4,808	5,180	5,198	4,880	4,841	-1%	1%
Yell	10,219	10,837	10,675	9,605	9,997	9,806	-2%	-4%
1011	10,213	10,037	10,013	3,003	3,331	9,000	- <u>L</u> /U	- -1 /U

U.S. Congress/District 1

County	Voters
Arkansas	11,857
Baxter	28,004
Clay	10,730
Cleburne	17,663
Craighead	51,341
Crittenden	29,563
Cross	11,651
Fulton	7,212
Greene	20,691
Independence	20,724
Izard	7,359
Jackson	9,632
Lawrence	10,306
Lee	6,132
Lonoke	32,571
Mississippi	23,272
Monroe	5,700
Phillips	19,096
Poinsett	13,445
Prairie	4,786
Randolph	10,424
Searcy	6,673
Sharp	10,645
St. Francis	19,107
Stone	7,769
Woodruff	4.841

Dist. 1 Total: 401,194

U.S. Congress/District 2

County	Voters
Conway	13,610
Faulkner	59,954
Perry	6,553
Pulaski	240,068
Saline	58,678
Van Buren	10,091
White	43,566
Yell	9,806

Dist. 2 Total: 442,326

U.S. Congress/District 3

County	Voters
Benton	96,451
Boone	22,358
Carroll	14,450
Crawford	27,801
Franklin	10,357
Johnson	13,859
Madison	8,474
Marion	10,606
Newton	5,707
Pope	30,811
Sebastian	62,503
Washington	88,850

392.227

U.S. Congress/District 4

County	Voters
Ashley	12,913
Bradley	6,235
Calhoun	3,800
Chicot	7,992
Clark	12,475
Cleveland	5,465
Columbia	16,925
Dallas	5,390
Desha	9,722
Drew	10,407
Garland	69,989
Grant	9,994
Hempstead	10,334
Hot Spring	18,693
Howard	7,392
Jefferson	49,270
Lafayette	4,306
Lincoln	6,840
Little River	7,905
Logan	13,193
Miller	23,411
Montgomery	5,203
Nevada	5,950
Ouachita	20,258
Pike	5,720
Polk	11,771
Scott	6,141
Sevier	6,608
Union	29,953

Dist. 4 Total: 404,255

Dist. 3 Total:

County Clerks of Arkansas

Arkansas — Aline Ellenberg Address: 101 Court Square DeWitt, AR 72042 Phone: (870) 946-4349

Fax: (870) 946-4349

e-mail: arkansasclerk@arkansasclerks.com

Ashley — Regina Kersten Address: 205 E. Jefferson St.

Hamburg, AR 71646 Phone: (870) 853-2020 Fax: (870) 853-2082

Baxter — Rhonda J. Porter

Address: #1 East Seventh Street, Suite 103 Mountain Home, AR 72653

Phone: (870) 425-3475 Fax: (870) 424-5105 e-mail: baxterclerk@centurytel.net

Benton — Mary Lou Slinkard Address: 215 East Central, Suite 217 Bentonville. AR 72712

Phone: (479) 271-1013 e-mail: bentonclerk@arkansasclerks.com

Boone — Crystal Graddy

Address: 100 N Main. St., Ste. 201

Harrison, AR 72601 Phone: (870) 741-8428

Fax: (870) 741-9724 e-mail: crystalbooneclerk@alltel.net

Bradley — Janet Kimbrell Address: 101 East Cedar, Ste. 103

Warren, AR 71671 Phone: (870) 226-3464 Fax: (870) 226-8404

e-mail: bradleyclerk@arkansasclerks.com

Calhoun — Alma L. Davis Address: 309 W. Main Hampton, AR 71744

Phone: (870) 798-2517 Fax: (870) 798-2428

e-mail: calhounclerk@arkansasclerks.com

Carroll — Shirley Doss

Address: 210 W. Church St. Berryville, AR 72616 Phone: (870) 423-2022

Fax: (870) 423-7400 e-mail: carrollclerk@arkansasclerks.com

Chicot — Pam Donaldson Address: 108 Main Street

Lake Village, AR 71653 Phone: (870) 265-8000

Fax: (870) 265-8006 e-mail: chicotclerk@arkansasclerks.com

Clark — Rhonda W. Cole Address: 401 Clay St.

Arkadelphia, AR 71923 Phone: (870) 246-4491 Fax: (870) 246-6505

Fax: (870) 246-6505 e-mail: rhonda@clarkcountyarkansas.com

Clay — Sharon Williams Address: 151 S. Second Ave.

Piggott, AR 72454
Phone: (870) 598-2813
Fax: (870) 598-2813
e-mail: coclerk@piggott.net

Cleburne — Dana Guffey Address: 301 West Main St.

Heber Springs, AR 72543
Phone: (501) 362-4620
Fax: (501) 362-4622

e-mail: cleburnclerk@arkansasclerks.com

Cleveland — Sharon K. Gray Address: #20 Magnolia St.

Rison, AR 71665 Phone: (870) 325-6521 Fax: (870) 325-6144

Fax: (870) 325-6144 e-mail: clevelandclerk@arkansasclerks.com

Columbia — Sherry L. Bell

Address: 101 S. Court Square, Suite 1 Magnolia, AR 71753

Phone: (870) 235-3774 Fax: (870) 235-3773

e-mail: countyclerk@countyofcolumbia.net

Conway — Debbie Hartman Address: 117 South Moose St.

Morrilton, AR 72110 Phone: (501) 354-9621 Fax: (501) 354-9610

e-mail: Dhartman@conwaycounty.org

Craighead — Nancy Nelms Address: 511 South Main St., Suite 202

Jonesboro, AR 72467 Phone: (870) 933-4520 Fax: (870) 933-4514

e-mail: nancy@craigheadcounty.org

Crawford — Sammie Page Address: 300 Main Street, Room 7 Van Buren, AR 72956

Phone: (479) 474-1312 Fax: (479) 474-3236

e-mail: crawfordclerk@arkansasclerks.com

Crittenden — Ruth Trent Address: 100 Court Square Marion, AR 72364

Phone: (870) 739-4434 Fax: (870) 739-3072

e-mail: crittendenclerk@arkansasclerks.com

Cross — Peggy Tutor Jones Address: 705 E. Union St. Wynne, AR 72396

Wynne, AR 72396 Phone: (870) 238-5735 Fax: (870) 238-5739

e-mail: crossclerk@arkansasclerks.com

Dallas — Janice McDaniel Address: 206 West 3rd St.

Fordyce, AR 71742 Phone: (870) 352-2307 Fax: (870) 352-7179

Desha — Beth Fuller McMahan Address: 604 Robert Moore St.

Arkansas City, AR 71630 Phone: (870) 877-2323 Fax: (870) 877-3413

e-mail: bethmcmahan1@hotmail.com

Page 37

County Clerks of Arkansas

Drew — Lyna Gulledge Address: 210 South Main Monticello, AR 71655 Phone: (870) 460-6260

Fax: (870) 460-6246

e-mail: DrewClerk@ArkansasClerks.com

Faulkner — Melinda Reynolds Address: 801 Locust Street Conway, AR 72034 Phone: (501) 450-4909

Fax: (501) 450-4938 e-mail: msreynolds@conwaycorp.net

Franklin — Sharon Needham Address: 211 West Commercial

Ozark, AR 72949 Phone: (479) 667-3607 Fax: (479) 667-4247

e-mail: franklinclerk@akansasclerks.com

Fulton — Vickie Bishop Address: 123 South Main Salem, AR 72576 Phone: (870) 895-3310 Fax: (870) 895-3383

e-mail: fultonclerk@arkansasclerks.com

Garland — Tammy Lambert Address: 501 Ouachita, Room 193 Hot Springs, AR 71901

Phone: (501) 622-3610 Fax: (501) 624-0665

e-mail: marriage@garlandcounty.org

Grant — Carol Ewing

Address: 101 West Center, Room 106 Sheridan, AR 72150

Phone: (870) 942-2631 Fax: (870) 942-3564 e-mail: gclerk@seark.net

Greene — Linda Heritage Address: 320 W. Court Street Paragould, AR 72450

Phone: (870) 239-6345 Fax: (870) 239-6320

e-mail: greeneclerk@arkansasclerks.com

Hempstead — Jackie Ridling Address: 400 S. Washington Hope, AR 71801

Phone: (870) 777-2241 Fax: (870) 777-7829

e-mail: hempsteadclerk@arkansasclerks.com

Hot Spring — Mary Ann Walters Address: 210 Locust Street Malvern, AR 72104

Phone: (501) 332-2291 Fax: (501) 337-5260

e-mail: hotspringclerk@arkansasclerks.com

Howard — Janice Huffman

Address: 421 North Main Street, Room 10 Nashville, AR 71852

Phone: (870) 845-7502 Fax: (870) 845-7505

e-mail: howardclerk@arkansasclerks.com

Independence — Karen L. Wooldridge

Address: 192 East Main Street
Batesville, AR 72501
Phone: (870) 793-8828
Fax: (870) 793-8831

e-mail: kwooldridge@indco.net

Izard — Rhonda Halbrook Address: County Courthouse Melbourne, AR 72556 Phone: (870) 368-7840 Fax: (870) 368-4748

e-mail: izardcounty@akansasclerks.com

Jackson — Dottie Calhoun Address: 208 Main Street

Newport, AR 72112 Phone: (870) 523-7420 Fax: (870) 523-7404

Fax: (870) 523-7404 e-mail: iacksonclerk@arkansasclerks.com

Jefferson — Trey Ashcraft Address: 100 E. Barrague St.

Pine Bluff, AR 71601 (870) 541-5468

Phone: (870) 541-5468 Fax: (870) 541-5324 Johnson — Kathy B. Pitts Address: 215 W. Main St. Clarksville, AR 72830

Phone: (479) 754-3967 Fax: (479) 754-2286

e-mail: iohnsonclerk@arkansasclerks.com

Lafayette — Diane Fletcher Address: #2 Courthouse Sq. Lewisville, AR 71845 Phone: (870) 921-4633

Fax: (870) 921-4505

e-mail: lafayetteclerk@arkansasclerks.com

Lawrence — Tina Stowers Address: 315 W. Main

Walnut Ridge, AR 72476

Phone: (870) 886-1111

Lee — Pat Wilson

Address: 15 E. Chestnut St.
Marianna, AR 72360
Phone: (870) 295-7715
Fax: (870) 295-7783
e-mail: pwilson@cablelvnx.com

Lincoln — Katherine Lawson

Address: 300 S. Drew Street, Room 101

Star City, AR 71667 (870) 628-5114

Phone: (870) 628-5114 Fax: (870) 628-5794

e-mail: lincolnclerk@arkansasclerks.com

Little River — Deanna Sivley

Address: 351 North Second Suite 4-B

Ashdown, AR 71822 Phone: (870) 898-7208 Fax: (870) 898-7207 e-mail: Ircoclk@ipa.net

Logan — Lynda Brooks

Address: 25 West Walnut, Rm 25

Paris, AR 72855
Phone: (479) 963-2318
Fax: (479) 963-9017
e-mail: logclerk@cswnet.com

Page 34

County Clerks of

Lonoke — Dawn Porterfield 301 N Center St Address:

Lonoke, AR 72086-0188

(501) 676-2368 Phone: Fax: (501) 676-3038

e-mail: countyclerk.dawn@yahoo.com

Madison — Faron Ledbetter Address: 201 W. Main St.

Huntsville, AR 72740 Phone: (479) 738-2747

(479) 738-2735 Fax:

madisonclerk@arkansasclerks.com e-mail:

Marion — Dee Carleton Address:

300 E. Old Main St. Yellville, AR 72687 (870) 449-6226

(870) 449-4979 Fax:

e-mail: marioncounty@akansasclerks.com

Miller — Ann Nicholas

Phone:

400 Laurel St. #105 Address: Texarkana, AR 71854

(870) 774-1501 Phone: (870) 773-4090 Fax:

millerclerk@arkansasclerk.com e-mail:

Mississippi — Lib Shippen

Address: 200 W. Hale, Suite 205

Osceola, AR 72370 Phone: (870) 565-2242 (870) 563-1313 Fax:

libshippen@sbcgloal.net e-mail·

Monroe — Janet E. Tweedle

Address: 123 Madison Street Clarendon, AR 72029

Phone: (870) 747-3632 (870) 747-5961 Fax:

monroeclerk@Arkansasclerks.com e-mail:

Montgomery — Debbie Baxter 105 Hwv. 270 East Address:

Mount Ida, AR 71957 (870) 867-3521 Phone:

e-mail: montgomeryclerk@arkansasclerks.com

Nevada — Julie Stockton Oliver Address: 215 F 2nd St S

Prescott, AR 71857 (870) 887-2710 Phone:

nevadaclerk@arkansasclerks.com e-mail·

Newton — Donnie L. Davis

Address: 100 E. Court Street Jasper, AR 72641 Phone: (870) 446-5125

(870) 446-5755 e-mail: newtonclerk@arkansasclerks.com

Ouachita — Britt Williford

Fax:

Address: 145 Jefferson Street Camden, AR 71701

Phone: (870) 837-2220 Fax: (870) 837-2217

e-mail: CoClerk@cablelynx.com

Perry — Barbara Lovell Address: 310 W. Main St.

Perryville, AR 72126 Phone: (501) 889-5126 (501) 889-5759 Fax:

e-mail: perryclerk@arkansasclerks.com

Phillips — Linda White

Address: 620 Cherry Street, Suite 202 Helena, AŘ 72342

Phone: (870) 338-5505 (870) 338-5509 Fax:

phillipsclerk@arkansasclerks.com e-mail:

Pike — Joanna Lynn Stillwell

Address: 620 Cherry Street, Suite 206

Helena 72342 Phone: (870) 338-5515 (870) 338-5513 Fax:

Poinsett — Fonda Condra 401 Market Street Address:

Harrisburg, AR 72432 (870) 578-4410 Phone: (870) 578-2441 Fax: arseat63@pcsii.com e-mail:

Polk — Terri Harrison 507 Church Ave Address: Mena, AR 71953 (479) 394-8123 Phone:

Fax: (479) 394-8115 e-mail: polkcountyclerk@yahoo.com

Pope — Laura McGuire

Address: 100 West Main Street, Suite 6

Russellville, AR 72801 (479) 968-6064

Phone: (479) 967-2291 Fax:

e-mail: popeclerk@arkansasclerks.com

Prairie — Sharon Brown

Address: 200 Courthouse Square Des Arc, AR 72040

Phone: (870) 256-4434 Fax: (870) 256-4434

e-mail: prairieclerk@arkansasclerks.com

Pulaski — Pat O'Brien

Address: 401 Markham, Suite 100 Little Rock, AR 72201 (501) 340-8500 Phone: Fax: (501) 340-8340

e-mail: ibryant@pulaskiclerk.com

Randolph — Janis Mock Address: 107 West Broadway Pocahontas, AR 72455

Phone: (870) 892-5822 (870) 892-5829 Fax:

rcoclerk@cox-internet.com e-mail·

St. Francis — Elizabeth Smith Address:

313 South Izard Forrest City, AR 72335

(870) 261-1725 Phone:

Fax: (870) 630-1210

elizabethsfcclk@cablelynx.com e-mail:

Saline — Freddy Burton

Address: 215 N. Main St., Suite 9 Benton, AR 72015

(501) 303-5630 Phone:

(501) 303-5684 Fax: e-mail: salineclerk@arkansasclerks.com

Scott - Sandra Staggs

Address: 100 W. 1st Street, Box 10 Waldron, AR 72958

Phone: (479) 637-2642 Fax: (479) 637-0124

scottclerk@arkansasclerks.com e-mail:

Searcy - Wesley Smith

Address: Courthouse Square Marshall, AR 72650

Phone: (870) 448-3807 (870) 448-5005 Fax:

e-mail: searcyclerk@arkansasclerks.com

Sebastian - Doris M. Tate

Address: 35 South 6th Street, Room 102

Fort Smith, AR 72901

Phone: (479) 782-5065 (479) 784-1567 Fax:

dtate@co.sebastian.ar.us e-mail:

Sevier - Sandra Dunn Address: 115 N 3rd St DeOueen, AR 71832

(870) 642-2852 Phone: sevierclerk@arkansasclerks.com e-mail:

Sharp - Tommy Estes

Fax:

Address: 718 Ash Flat Drive Ash Flat, AR 72513

Phone: (870) 994-7348 (870) 994-7712

e-mail· sharpclerk@centurytel.net **Stone** - Donna Wilson Address: 107 W Main

Mountain View, AR 72560

Phone: (870) 269-5550 (870) 269-9058 Fax: e-mail: diwilson@mvtel.net

Union - Connie Chandler

101 N. Washington Address: El Dorado, AR 71730

(870) 864-1910 Phone: (870) 864-1937 Fax:

unionclerk@arkansasclerks.com e-mail·

Van Buren - Ester Bass

Fax:

Address: 451 Main St., Suite 2

Clinton, AR 72031 (501) 745-4140 Phone: (501) 745-7400

vanburenclerk@arkansasclerks.com e-mail·

Washington - Karen Combs Pritchard Address: 280 North College, Suite 300

Fayetteville 72701

Phone: (479) 444-1711 (479) 444-1894 Fax:

washingtonclerk@arkansasclerks.com e-mail:

White - Tanva Burleson Address: 300 North Spruce Searcy, AR 72143 (501) 279-6204 Phone:

(501) 279-6260 Fax:

whiteclerk@arcounties.com e-mail·

Woodruff - Becky Hicks Address: 500 North Third St. Augusta, AR 72006

Phone: (870) 347-2871 Fax: (870) 347-2608

woodruffclerk@arkansasclerks.com e-mail:

Yell - Sharon Barnett Address: 101 F Fifth

Danville, AR 72833 Phone: (479) 495-4850 Fax: (479) 495-4875

e-mail: vellclerk@arkansasclerks.com

Arkansas Secretary of State

Elections Division

State Capitol, Room 026 • Little Rock, AR 72201 501.682.1010 • 1.800.482.1127 • TDD/TTY 1.800.262.4704 www.sos.arkansas.gov